AN EXPERIMENTAL STUDY OF THE STRENGTH AND STABILITY OF THIN MONOCOQUE SHELLS WITH REINFORCED AND UNREINFORCED RECTANGULAR CUTOUTS ALAN M. C. HOLMES Bo O. ALMROTH N72-13880 (NASA-CR-115267) AN EXPERIMENTAL STUDY OF THE STRENGTH AND STABILITY OF THIN MONOCOQUE SHELLS WITH REINFORCED AND Unclas 10713 A.M.C. Holmes, et al (Lockheed Missiles and Space Co.) May 1971 162 p (NASA CR OR TMX OR AD NUMBER) (CATEGORY) 1 CSCL 20K G3/32 371 Lockheed PALO ALTO RESEARCH LABORATORY LOCKHEED MISSILES & SPACE COMPANY • A GROUP DIVISION OF LOCKHEED AIRCRAFT CORPORATION PALO ALTO, CALIFORNIA OFFICE OF PRIME RESPONSIBILITY OPEN E82 AN EXPERIMENTAL STUDY OF THE STRENGTH AND STABILITY OF THIN MONOCOQUE SHELLS WITH REINFORCED AND UNREINFORCED RECTANGULAR CUTOUTS > Alan M.C. Holmes Bo O. Almroth 4-05-71-9 May 1971 # FOREWORD The research described in this report was performed under Contract NAS9-10372 with the NASA/Manned Spacecraft Center, Houston, Texas, with Dr. F. J. Stebbins as Contract Monitor. #### ABSTRACT Axial compression tests were run on eleven thin-walled aluminum cylinders having rectangular cutouts. Various types of reinforcement were used around the cutouts, and some tests were run with no reinforcement. The test results are compared with the cylinder buckling loads prior to installation of the cutouts (obtained without damaging the cylinder by using a "buckle-capture" technique), and correlated with computer-predicted failure loads. The latter were based on the use of the STAGS computer program. For thin cylinders such as these, the test and computer-based analysis shows that for small to moderate size cutouts, reinforcement of the cutout is of no benefit unless the cylinder is of extremely high (geometrical) quality. For cylinder quality and cutout size where reinforcement is beneficial, the relative merits of the various reinforcement configurations are discussed, and an empirical basis for design is proposed. # CONTENTS | Section | • | Page | |---------|--|---------------| | | FOREWORD | i | | | ABSTRACT | ii | | 1 | INTRODUCTION AND CONCLUSION | 1-1 | | 2 . | TEST SPECIMENS AND PROCEDURES | 2-1 | | | 2.1 Specimen Material and Geometry | 2-1 | | | 2.2 Specimen Manufacture | 2 - 2 | | | 2.3 Measurement of the Cylinders | 2-2 | | | 2.4 The Buckle Capture Technique | 2 - 3 | | | 2.5 Installing the Cutouts and Reinforcement | 2 - 6 | | | 2.6 Method of Loading | 2 - 7 | | | 2.7 Strain Gages and Related Instrumentation | 2 - 8 | | | Tables | 2 - 11 | | | Figures | 2 - 34 | | 3 | TEST RESULTS AND EXPLANATORY COMMENTS | 3 - 1 | | | 3.1 The Summary Tables | 3-1 | | | 3.2 The Strain Gage Data Tables | 3 - 2 | | | 3.3 Photos of the Tested Cylinders | 3 - 2 | | | Tables | 3 - 3 | | | Figures | 3 - 5] | | 4 | THEORETICAL RESULTS | 4-1 | | | Figures | 4-4 | | 5 | CORRELATION | 5 - 1 | | | Tables | 5 - 5 | | | Figures | 5 - 6 | | 6 | PRFFRFNCFS | 6-1 | ### Section 1 ### INTRODUCTION AND CONCLUSION One of the critical problems in the structural design of launch vehicles and spacecraft is the determination of the required reinforcement around cutouts in the primary shell structure. Although aircraft have always had relatively large cutouts in the primary structure, the major design consideration for aircraft is fatigue, and thus operating stress levels are moderate to low. The simplified design rules for reinforcing a cutout (e.g., the reinforcement area should equal the area of the material removed by the cutout) have been adequate to prevent collapse of the fuselage under compressive loading. On spacecraft and launch vehicles, however, the operating stress is much higher, and aircraft design rules are not adequate. To predict collapse loads for shells with cutouts requires a nonlinear analysis and has until very recently been clearly outside the state of the art in shell analysis. The large number of parameters makes it impossible to produce design charts by use of a purely empirical approach, and a theoretical analysis has been limited by very high computer costs. Consequently design of cutout reinforcement has been based on rules of thumb which generally are quite conservative due to the uncertainty involved. However, recent improvements in computer technology as well as in numerical analysis methods have brought the computer cost down to a level where it now appears feasible to establish design procedures with a more solid foundation. The first nonlinear analysis of cylindrical shells with rectangular cutouts was presented in Ref. 1. At that time it was not economically feasible to analyze shells which were thin enough for collapse to occur in the elastic range. This essentially made meaningful comparisons impossible between test and theory for metal cylinders. Later improvements (Ref. 2 and 3) have not only extended the generality of the computer program but also improved its efficiency so that it now is possible to shed some light on the problem of the collapse of shells with cutouts through a combination of analytical and experimental investigations. The STAGS (STructural Analysis of General Shells) computer program is an analytical means for predicting collapse of shells with cutouts. The development of this program has been sponsored by the Air Force Flight Dynamics Laboratory (AFFDL), the Air Force Space and Missile Systems Organization (SAMSO), and Lockheed's Independent Research Program. The experimental work in this report was designed from its inception to complement that analytical effort. The primary objective of the present program was to provide high quality experimental data from relatively simple configurations (circular cylinders having rectangular cutouts) for comparison with analytical predictions and for verification of the STAGS computer program. A second objective was to develop design guidelines for use in preliminary sizing of the reinforcement around cutouts in cylindrical shells as used in aerospace vehicles. For the range of parameters considered in this program, the experimental results have confirmed the theoretical predictions of the STAGS code and it is anticipated that a more extensive analytical parametric study will develop more detailed design curves for selecting reinforcement configurations for cutouts in stiffened cylinders. As the work progressed it became increasingly apparent that computer analysis should precede the test work to aid in selecting the most suitable specimen dimensions. As a result, considerably more computer work was included in the preparation of these tests than was originally planned. Eleven thin-walled aluminum cylinders with cutouts were tested in axial compression. Each cylinder was tested first without cutouts to establish a reference level for this cylinder. Due to the sensitivity of axially loaded cylinders to small initial imperfections, this step was necessary for a proper understanding of the test results. Damage to the specimen during these preliminary tests was avoided by use of a buckle limiting device, consisting of an electrically isolated mandrel mounted inside the cylinder. If the gap between the cylinder and mandrel is small enough, stresses in the buckled specimen will remain in the elastic range. In view of the small size of this program and the complexity of the problem, all conclusions should be considered tentative. However, we can state the following conclusions with reasonable assurance: - 1) For cylinders with an unreinforced cutout good agreement is obtained between test and theory. As reinforcement is added at the cutout edge, the analysis shows that the critical load becomes sensitive to initial imperfections in the shell (away from the cutouts). This behavior is not surprising as the unreinforced hole (included in the analysis) constitutes an imperfection which is well defined and dominates other imperfections. - 2) For a given level of imperfection in the original cylinder there is a size of hole above which a test result can be expected to agree with the computed nonlinear collapse load for a perfect shell (including the cutout). - 3) For smaller holes, the shell is imperfection sensitive and for such holes there is little benefit in the addition of reinforcement. For instance, if the original cylinder (without cutout) carried about 40% of the classical load, a cutout as large as 45° of the circumference might as well be left without reinforcement. - A) Regarding the type of reinforcement, moment of inertia is primarily needed to suppress bending of the cutout edge. A solid section with large area in relation to its moment of inertia is undesirable because it supplies less bending stiffness and tends to augment the stress concentration at its termination. This merely relocates the site where buckling will first occur. - 5) A suitably proportioned longitudinal stiffener is more efficient than the frequently used rectangular frame. The circumferential reinforcement around the cutout seems to be of little value. - 6) A method of analysis for cylinders with unreinforced as well as reinforced cutouts is proposed but additional verification should be obtained before it can be adopted as a design procedure. - 7) To be a valuable extension of this work, any future tests should be on cylinders with a higher value of the quality parameter ϕ , and with reinforcement even lighter than the present type. #### Section 2 #### TEST SPECIMENS AND PROCEDURES # 2.1 Specimen Material and Geometry The eleven cylinders tested were machined from 6061-T6 aluminum tube stock. This extruded tubing raw stock has an outer diameter of 12.75 inches and an inner diameter of 11.75 inches. All cylinders were machined to the dimensions shown in Fig. 2.1, the thickness of the thin-walled portion being the only variable within the set of eleven specimens. The thickened end rings are not the same at each end because a
close fitting rigid mandrel had to be inserted from one end. The threaded holes into the end rings serve to attach the buckle capture device, and thus do not have to carry heavy loads. Nevertheless, thread inserts were incorporated into the thinner end ring to supply a more rigid and positive attachment point. The thread inserts were "Keenserts" (NAS 1394CAL). The purpose of the end rings is to help distribute the load uniformly and to serve as an attachment ring for the buckle capture device. The test cylinders were measured for wall thickness variation at 24 degree stations around the circumference and at 1.75 inch intervals longitudinally, starting one inch from one of the end rings. The results of these measurements are tabulated in Tables 2.2 through 2.12. A summary of thickness measurements is given in Table 2.1. This table lists the minimum and maximum thickness measured, and the average thickness, based on the seventy-five thickness measurements. It should be emphasized that considerable care is required to obtain a plus/minus .001-inch variation in thickness on a diameter of twelve inches and when the thickness is only ten to fourteen thousandths. Procedures will be discussed in the next subsection. ## 2.2 Specimen Manufacture The appropriate length of raw stock was first machined internally to a diameter of $12.115 \pm .0005$ inches. The inner contour of the thicker end ring was also machined in this step. The aluminum cylinder and a thick-walled steel mandrel .008 inches larger in diameter (at room temperature) were then placed in a furnace and slowly brought to 200°F. At this temperature the aluminum cylinder could be placed on the steel mandrel. Upon cooling, the cylinder was ready for external machining, that is to say, shrunk fit onto the mandrel. Fig. 2.2 shows the steel mandrel and one of the aluminum cylinders after machining. The machining of the outer surface was done in three successively "finer" passes leading to the desired thickness (.009 or .014 inches, nominally). The variations in thickness observed in the cylinders (Tables 2.1 through 2.12) are due to minor eccentricity of the lathe, tool wear, vibration and temperature effects. Considerable precautions were taken to minimize these effects. The finished cylinder is removed from the mandrel by placing the unit in a furnace and reheating it to $200^{\circ}F$, at which temperature it slides right off. ## 2.3 Measurement of the Cylinders The cylinder was measured at seventy-five locations equispaced in the circumferential and axial directions, as explained in Section 2.1. This was done with a sheet metal micrometer, as shown in Fig. 2.3. The micrometer has a six-inch deep throat and a spherical-tipped anvil. Although the micrometer reads to .0001-inch precision (with a vernier), minor misalignment of the micrometer's measuring axis makes it difficult to get readings which repeat to better than ± .0006. (The micrometer is usually intended for use on flat sheet for which it is easier to be sure that the micrometer is correctly aligned.) For this reason, readings were rounded off to the nearest thousandths of an inch. The locations of measurement points were marked on the cylinder with the help of a template, and the values measured written at the locations with a soft wax pencil. # 2.4 The Buckle Capture Technique When a cylinder with a high R/t ratio buckles, a diamond pattern of buckles is formed with quite high bending stresses in certain regions. The purpose of the buckle capture technique is to limit the magnitude of the bending stresses in the buckles. This is achieved by the use of a close fitting mandrel placed inside the cylinder prior to axial loading, which limits the depth of the buckle amplitude. Precautions are taken to be sure that no axial load is carried by the mandrel. This is done by attaching it to the cylinder end ring at one end only. At the other end, lateral support is required, and this is provided by means of linear ball bushings which permit small cantilevered shafts attached to the cylinder loading plate to slide axially. The bushings are pressed-fit into an intermediate bracket which serves to electrically isolate the mandrel segment and makes it possible to adjust its radial position relative to the cylinder. This assembly is shown in Fig. 2.3, disassembled, and partially installed in a cylinder in Fig. 2.4. Since contact with the mandrel would constitute lateral support for the cylinder membrane (allowing it to sustain a greater axial stress before buckling), an electrical sensing system is used to insure that the cylinder and mandrel are not in contact. Any such contact closes an electrical circuit which turns on a warning light. The mandrel is built of three separate segments which can be positioned radially at both ends of the cylinder so that the gap between the cylinder and mandrel can be adjusted as required. For the .014-inch wall cylinders (which present the greatest problem since bending stresses are proportional to the wall thickness), it was found that a gap of six to ten thousandths is suitable. The gap is "set" using a seven-mil (.007 inches) shim, which is removed after the mandrel fasteners are tightened. If a smaller gap is used, the cylinder can come in contact with the mandrel before it buckles. The onset of buckling is unmistakable since the formation of buckles produces a sharp noise. The contact of the cylinder and mandrel due to too small a gap is caused by the gradual growth of imperfections under increasing load. These imperfections, which, as will be seen later, are the true measure of a cylinder's quality (from a load carrying standpoint), are minor deviations from the true cylindrical form - a slight "waviness" of the cylindrical surface, too small to be detected by the naked eye. The stress-strain curve for 6061-T6 departs from true linearity (i.e., elasticity) at a surprisingly low level. Although the yield point is usually given as 35000 psi, some plastic behavior is apparent even at 20000 psi, which is, for most structural purposes, regarded as well within the elastic range of the material. The significance of this is that some small permanent set occurs on the first buckle, even with the mandrel set at the "optimum" gap. The first buckle thus introduces a new set of "low-level imperfections", so that the buckling load achieved after the cylinder is unloaded and reloaded is lower than the buckling load achieved on the first loading cycle. But thereafter, the subsequent buckling load levels remain essentially at the same level. This is because no new level of imperfections is introduced on subsequent buckles. Once again, it should be emphasized that the new imperfections (introduced by the first buckling) are not visible and must therefore be a "waviness" of micro-inch amplitude. The very pronounced pattern visible after buckle (with a mandrel) is only of a few mils in amplitude (see Fig. 2.9). The eye is extremely sensitive to geometrical imperfections when they occur on polished surfaces. The tests with cutouts are therefore not performed on "damaged" cylinders. The buckle capture technique merely alters the imperfection level slightly. Since the cylinders already vary considerably in imperfection level as they "arrive" at the first loading test, the purpose of the buckle capture tests is to establish at what point on this relative scale the cylinder is located. Some of the cylinders had a first buckling load which was lower than the second (or "repeatable") buckling load of other cylinders of the same or smaller thickness. The first buckling load of Cylinder #7 with a minimum thickness of 13 mils was 3075 lbs, whereas the second or "repeatable" buckling load of Cylinder #5 with a minimum thickness of 12 mils was 3970 lbs. Obviously, minimum thickness is not the only criterion of quality. It is difficult to explain this phenomenon. We suspect that the specimens may be susceptible to "damage", i.e., imperfection addition, in general handling. And yet, considerable care is taken in this respect, notably in avoiding touching the thin membrane portion after release from the fabrication mandrel and during measurement. The latter process is the most likely culprit, and unfortunately it cannot be deleted. It has also been observed that the repeatable buckling load can be altered by repositioning the cylinder relative to the end loading plates. The reason for this variation in buckling load is obvious: the contacting faces of the loading plates and the cylinder also have their waviness and imperfections. If a high spot on the cylinder coincides with a high spot on the loading plate, the load transmitted in this region (in lbs per lineal inch) is bound to be higher than in regions where two low spots coincide. When a pair of high spots match up, and also coincide with a thin region of the cylinder, the "repeatable" buckling load will drop markedly. Changing the relative position of the end plates once more returns the buckling load to the previous higher level, confirming the diagnosis. The variety of ranges possible from one cylinder to another is, once again, a function of the imperfection level, but this time the imperfection level of the cylinder end planes. Note that for Cylinders #7 and #10 this range was only +15 lbs, whereas for Cylinder #5 the range was +150 lbs. In both cases the end plane tolerances on flatness were + .0005 inches, and these were in fact checked while the cylinder was still on the lathe. But the smallness of these imperfections can be appreciated better when it is realized that +150 lbs represents only +4% of the buckling load in question. The buckling loads obtained in twenty-five successive tests on each cylinder are listed in Tables 2.13 through 2.23. Four buckling loads are registered with the top and bottom plate set in the "zero-degree" position. The first of these (shown in parentheses), usually much higher than the rest, is that of the first
loading cycle and should be disregarded. Three buckling loads are then determined with bottom plate in the zero position and the top plate set in the 90-degree, 180-degree and 270-degree positions. Then the top plate is held in the zero position and the bottom plate rotated to the 90, 180 and 270 positions. For each combination of positions, the buckling process is repeated three times. The repeatable buckling load reported in Table 3.1 is the mid-range value for these 24 tests (the first buckling load, or 25th test value, is disregarded in determining this mid-range). The wide range of imperfection levels, even when thickness tolerance is closely held and the manufacturing process carefully controlled, makes it imperative that each thin-walled cylinder be rated by the buckle capture technique so that a good reference load exists for the subsequent tests with cutouts. # 2.5 Installing the Cutouts and Reinforcement Following tests with the buckle capture technique, two rectangular cutouts were made on the cylinder. In each case, these were centered at the cylinder midheight and 180 degrees apart on the circumference. The cutouts were made by drilling 0.062-inch diameter holes at each corner of the proposed cutout, and then sawing along prescribed lines with a high-speed dental wheel. The wheel is driven by a hand-held Dremel motor. The cylinder is held in a felt-lined wood cradle, and the operator's hand is braced on a bar fastened to the cradle. Some cleaning up and deburring with a swiss file is necessary. Because of the high speed of the abrasive wheel, almost no tool pressure is required. The width of the cut is about 0.025 inches. The size of the cutouts on all cylinders was 45 degrees of arc by three inches in the axial direction. One exception to this was Cylinder #1 which had cutouts with a 30-degree arc. This cylinder constituted an exploratory test. The arc was increased to 45 degrees on all subsequent cylinders because this makes the range between buckling with and without cutout wider, and because for small cutouts the stress concentrations fall in the plastic range. Tables 3.1 and 3.2 summarize the cylinder test parameters and buckling loads. In these tables it is seen that four cylinders were tested without reinforcement on the cutouts. All reinforcement of the cutouts consisted of angle sections. Fig. 2.6 shows the three basic types of reinforcement referenced in Tables 3.1 and 3.2. These very thin angles were machined from bar stock. A "back-up" bar is needed when machining the last outstanding leg. Thickness tolerance was \pm .001 inches. The figure also shows the tapered end details used in all reinforcing application except the type "P" reinforcement of Cylinder #7, and the location of holes used to attach the reinforcement to the cylinder (using 2-56 screws). The purpose of the screws was to provide good clamping during the bonding of the reinforcement to the cylinder. It is felt that the bonding is the primary fastener and that the screws could have been removed after they had served their clamping function during the bonding. The cement used was Hysol O151 with a 24-hour room temperature cure. All reinforcement was installed on the outside surface of the cylinder with the exception that Cylinder #10, which had the same reinforcement as Cylinder #9, but installed on the inside of the cylinder. Figures 2.7 and 2.8 show how angle reinforcement (with the same cross section as type "A") was arranged as the "picture frame" around the cutout of Cylinder #7. This is called type "P" reinforcement in Table 3.1. ## 2.6 Method of Loading In all tests, with or without cutouts, the cylinders were loaded by a screw-driven "SR-4, FGT" universal testing machine of 50,000 lb capacity. This machine has several loading ranges. The two ranges used were 2500 or 10,000 lbs full scale. The resolution of this machine is 0.2 percent of the "full scale" being used, and the accuracy is 0.5 percent of the "full scale" used, or the resolution figure, whichever is larger. The load is applied to the cylinder through a two-inch thick aluminum end plate at each end of the cylinder. These square plates have their contacting surfaces machined to a flatness better than \pm 0.005 inches. The more usual arrangement in a cylinder compression test is to have one of the end plates resting directly on the platen of the machine and to have a spherical seat bearing between the other plate and the cross head. This method has been discarded as unsatisfactory because the spherical seat bearing is only free to rotate while the cylinder is at very low loads. At higher loads, the friction in the spherical seat is too great to permit rotation. A better solution is to place one of the end loading plates (the lower one) on top of the cross-head, place the cylinder over this and the other end loading plate at the top of this stack, then pull down on the upper plate with a pull rod which passes through both loading plates, the cylinder and the cross-head, and is connected to the platen of the test machine. The latter is then driven downwards to load the cylinder. In addition to the rod's flexibility, a two-axis flexure is added to this tension train, providing assurance that the upper loading plate is completely free to rotate about any axis. With close tolerances on the rod and through-holes, concentricity of the loading axis with the cylinder axis is also easier to insure. The loading rate, which is not critical in tests such as these, was approximately 400 lbs per minute. The loading was stopped at regular load intervals to permit scanning of the strain gages. During these stops, no unloading (or stress relaxation) was observed. ## 2.7 Strain Gages and Related Instrumentation A total of 176 strain gages were used on the eleven cylinders tested. Of these, 30 were part of three-element rosettes. Twelve more were part of two-element "T-rosettes". The ten three-element rosettes and six two-element rosettes were all placed on Cylinder #2. The remaining 134 were 1/8-inch gage length W. T. Bean BAE-13-125BB-120 gages. Eastman 910 cement was used to bond the gages to the cylinder. In all cases (including rosettes), gages were arranged in back-to-back pairs so that bending stress (or strain) could be separated from membrane stress (or strain). The data tabulated are given in the form of membrane and bending stress (or strain) at a "station", which means "at a back-to-back pair of gages or rosettes". Strain gage signals were recorded by means of a digital Data Acquisition System (DAS). The measuring element of the DAS is an integrating digital voltmeter which reads to microvolts. The DAS also includes a channel scanner, a printer (for test monitoring), and a tape punch. The punch tape is "read" and processed by a Tymshare computer which substracts the zero datum, applies the required scale factor and tabulates the data in any specified form. In the case of rosettes, the Mohr circle of stress equations are solved. The resolution of the system is \pm 5 microstrain, and the accuracy is \pm 1.25 percent (or better) of the value being read (or five microstrain, whichever is greater). Most of the inaccuracy stems from uncertainty in the gage factor (which is quoted to \pm 1.0 percent accuracy), so that on a relative basis, the accuracy is probably even better than the 0.5 percent. A shunt calibration is performed with a high precision resistor on a leg of the bridge whose resistance has been measured to 0.1 ohm accuracy. Line resistance errors are corrected and the bridge power supply voltage is held to within + 0.1 percent. In the case of rosette data where strain rather than stress is reported, the \pm 1.25 percent accuracy (of the reading) still holds except that an additional absolute error may exist in that the elastic modulus is assumed to be 10.3 x 10 psi and Poisson's ratio to be 0.30. On a relative basis (i.e., comparing stresses at different load levels or at different stations on the same cylinder) the modulus and Poisson errors can be disregarded. Since all cylinders were cut from the same piece of tube, the variation of properties from cylinder to cylinder is very small and comparisons of stress from one cylinder to another therefore presents only a small error possibility. For most cylinders, only strain measurements were reported. This is because with single element gages only the strain is known unless the stress at the point is uniaxial. For Cylinder #2, rosettes were used and the full stress condition is measured, so stresses can be given in the tables. Stresses were reported for the single element stations on this cylinder because they were used at points for which it was known (from the geometry and loading condition) that the stress was practically uniaxial. This last remark also applies for the ten single-element stations of Cylinder #8. In this last case it was known (from data on Cylinder #2) that although the stress was not uniaxial, the stress transverse to the gage element was so small that errors less than five percent would result if the stress was assumed to be uniaxial. Cylinders #2 and #8 were heavily strain gaged because these had unreinforced cutouts, and the strain gages made it possible to study the growth of bending stresses preceding buckling. Most of the reinforced cylinders were strain gaged at seven stations. The general goal here was to determine how much of a strain concentration the reinforcing was causing. Bending stresses (as roughly inferred from the bending strain tabulations) were not very large compared to those seen in cylinders having unreinforced cutouts. From the standpoint of comparisons with computer analyses, strain gages and the deformations they measured were more interesting and valuable in the unreinforced cylinders than in the reinforced cylinders. Strain gage data are tabulated in Tables 3.3 through 3.13 and curves are plotted for Cylinder #2 in Figs. 3.1 through 3.3. The location
of strain gage stations on each test cylinder is given in Figs. 3.4 through 3.10. TABLE 2.1 SUMMARY OF CYLINDER THICKNESS (MILS) | Cylinder
Number | Minimum
Thickness | Maximum
Thickness | Average
Thickness | |--------------------|----------------------|----------------------|----------------------| | 1 | 14 | 16 | 14.76 | | 2 | 14 | 15 | 14.68 | | 3 | 12 | 14 | 12.81 | | 4 | 12 | 16 | 14.64 | | 5 | 12 | 14 | 13.27 | | 6 | 12 | 15 | 13.67 | | 7 | 13 | 15 | 13.73 | | 8 | 9 | 11 | 9.72 | | 9 | 8 | 11 | 9.50 | | 10 | 9 | 11 | 9.53 | | 11 | 9 | 11 | 9.53 | TABLE 2.2 THICKNESS MAPPING FOR CYLINDER #1 (thicknesses in inches) #### INCHES FROM CENTER Degrees **-3.** 50 -1.750.00 +1.75 +3.50 0 .014 .014 .014 .014 .014 .014 .014 .014 .014 .014 48 .014 .014 .014 .015 .015 .014 .014 .015 .015 .016 96 .015 .015 .015 .015 .016 .015 .015 .015 .015 .016 144 .015 .015 .015 .015 .015 .016 .016 .015 .015 .015 192 .016 .015 .015 .015 .015 .016 .016 .015 .015 .015 240 .016 .015 .015 .015 .015 .015 .015 .015 .015 .015 288 .015 .015 .014 .014 .014 .015 .014 .014 .014 .014 336 .014 .014 .014 .014 .014 Cut out centers at 85° and 265° TABLE 2.3 THICKNESS MAPPING FOR CYLINDER #2 (thicknesses in inches) #### INCHES FROM CENTER Degrees -3.50 -1.750.00 +1.75 +3.50 0 .014 .014 .014 .014 .014 .014 .015 .014 .014 .014 48 .015 .015 .014 .014 .015 .015 .014 .014 .015 .015 96 .015 .014 .014 .015 .015 .015 .014 .015 .015 .015 144 .015 .014 .014 .015 .015 .015 .015 .015 .015 .015 192 .015 .015 .015 .015 .015 .015 .015 .015 .015 .015 240 .015 .015 .015 .015 .015 .015 .015 .015 .015 .015 288 .015 .015 .015 .015 .015 .014 .014 .014 .015 .015 336 .015 .014 .014 .014 .015 Cut out centers at 5° and 185° TABLE 2.4 THICKNESS MAPPING FOR CYLINDER #3 (thicknesses in inches) # INCHES FROM CENTER | | | 211011 | | | | |---------|-------|--------|------|-------|-------| | Degrees | -3.50 | -1.75 | 0.00 | +1.75 | +3.50 | | 0 | .013 | .012 | .012 | .012 | .012 | | | .013 | .012 | .012 | .012 | .012 | | 48 | .013 | .012 | .012 | .012 | .013 | | | .013 | .013 | .012 | .013 | .013 | | 96 | .013 | .013 | .013 | .014 | .014 | | | .013 | .013 | .013 | .013 | .014 | | 144 | .013 | .013 | .014 | .013 | .014 | | | .013 | .014 | .014 | .013 | .014 | | 192 | .013 | .013 | .013 | .013 | .014 | | | .013 | .013 | .013 | .013 | .013 | | 240 | .013 | .013 | .013 | .013 | .013 | | | .013 | .013 | .013 | .013 | .013 | | 288 | .013 | .013 | .013 | .013 | .013 | | | .013 | .013 | .012 | .013 | .013 | | 336 | .012 | .012 | .012 | .013 | .013 | | | | | | | | Cut out centers at 0° and 180° TABLE 2.5 THICKNESS MAPPING FOR CYLINDER #4 (thicknesses in inches) | | | INCH | ES FROM C | CENTER | | |---------|-------|-------|-----------|--------|-------| | Degrees | -3.50 | -1.75 | 0.00 | +1.75 | +3.50 | | 0 | .015 | .014 | .014 | .014 | .012 | | | .015 | .015 | .014 | .014 | .012 | | 48 | .015 | .015 | .014 | .014 | .013 | | | .015 | .015 | .014 | .014 | .014 | | 96 | .016 | .016 | .015 | .015 | .014 | | | .016 | .016 | .015 | .015 | .015 | | 144 | .016 | .015 | .015 | .015 | .015 | | | .016 | .015 | .015 | .015 | .014 | | 192 | .016 | .015 | .015 | .014 | .014 | | | .016 | .016 | .014 | .014 | .013 | | 240 | .016 | .015 | .014 | .014 | .013 | | | .016 | .016 | .014 | .014 | .014 | | 288 | .016 | .016 | .015 | .014 | .014 | | | .016 | .015 | .014 | .014 | .014 | | 336 | .015 | .015 | .014 | .014 | .013 | Cut out centers at 58° and 238° TABLE 2.6 THICKNESS MAPPING FOR CYLINDER #5 (thicknesses in inches) #### INCHES FROM CENTER -1.75 Degrees -3.50 0.00 +1.75 +3.50 0 .013 .013 .012 .012 .013 .013 .012 .012 .012 .013 48 .014 .013 .012 .012 .013 .013 .013 .013 .013 .013 96 .014 .013 .013 .014 .013 .013 .014 .013 .014 .014 144 .014 .013 .013 .014 .014 .014 .013 .013 .014 .014 192 .014 .013 .013 .014 .014 .014 .014 .013 .013 .014 240 .014 .013 .013 .013 .014 .013 .014 .014 .014 .014 288 .014 .013 .013 .013 .014 .014 .013 .014 .013 .013 336 .013 .013 .013 .013 .013 Cut out centers at 24° and 204° TABLE 2.7 THICKNESS MAPPING FOR CYLINDER #6 (thicknesses in inches) #### INCHES FROM CENTER +1.75 +3.50 0.00 -1.75 Degrees -3.50 .013 .013 .013 0 .013 .013 .012 .013 .013 .014 .013 .013 .013 .013 .014 48 .014 .013 .014 .014 .014 .014 .014 .014 .014 .014 .013 96 .014 .014 .014 .014 .014 .014 .014 .014 .014 .015 144 .014 .014 .014 .014 .014 .014 .014 .015 .014 .014 192 .014 .014 .014 .014 .014 .014 .014 .014 .014 .014 240 .014 .013 .014 .013 .014 .014 .014 .014 .013 .014 288 .013 .013 .013 .013 .014 .013 .013 .013 .013 336 .013 Cut out centers at 0° and 180° TABLE 2.8 THICKNESS MAPPING FOR CYLINDER #7 (thicknesses in inches) # INCHES FROM CENTER | | | 111011 | DD I ROW O | D141 D16 | | |---------|-------|--------|------------|----------|-------| | Degrees | -3.50 | -1.75 | 0.00 | +1.75 | +3.50 | | 0 | .014 | .013 | .013 | .013 | .013 | | | .014 | .013 | .013 | .013 | .013 | | 48 | .014 | .013 | .013 | .013 | .013 | | | .014 | .014 | .014 | .014 | .014 | | 96 | .015 | .014 | .014 | .014 | .014 | | | .015 | .014 | .014 | .014 | .014 | | 144 | .015 | .015 | .014 | .014 | .014 | | | .015 | .015 | .015 | .014 | .014 | | 1 92 | .015 | .014 | .014 | .014 | .014 | | | .015 | .014 | .014 | .014 | .014 | | 240 | .014 | .014 | .014 | .014 | .014 | | | .013 | .013 | .013 | .013 | .013 | | 288 | .013 | .013 | .013 | .013 | .013 | | | .014 | .014 | .013 | .013 | .013 | | 336 | .014 | .013 | .013 | .013 | .013 | Cut out centers at 0° and 180° TABLE 2.9 THICKNESS MAPPING FOR CYLINDER #8 (thicknesses in inches) | | | INCHES | FROM CEN | NTER | | |---------|-------|--------|----------|-------|-------| | Degrees | -3.50 | -1.75 | 0.00 | +1.75 | +3.50 | | 0 | .010 | .009 | .009 | .009 | .009 | | | .010 | .009 | .009 | .009 | .009 | | . 48 | .010 | .010 | .009 | .009 | .009 | | | .010 | .010 | .009 | .009 | .009 | | 96 | .010 | .009 | .009 | .009 | .009 | | ,- | .010 | .009 | .009 | .009 | .009 | | 144 | .010 | .010 | .009 | .009 | .009 | | | .011 | .010 | .010 | .009 | .009 | | 192 | .011 | .010 | .010 | .010 | .010 | | - /- | .011 | .011 | .010 | .010 | .010 | | 240 | .011 | .011 | .010 | .011 | .010 | | | .011 | .010 | .010 | .010 | .010 | | 288 | .011 | .010 | .010 | .009 | .009 | | | .010 | .010 | .009 | .009 | .009 | | 336 | .010 | .009 | .009 | .009 | .009 | Cut out centers at 36° and 216° TABLE 2.10 THICKNESS MAPPING FOR CYLINDER #9 (thicknesses in inches) #### INCHES FROM CENTER Degrees -3.50 -1.75 0.00 +1.75 +3.50 0 .009 .009 .009 .009 .009 .009 .009 .009 .009 .009 48 .009 .009 .009 .009 .009 .009 .009 .009 .008 .008 96 .010 .009 .009 .009 .009 .010 .010 .009 .009 .009 144 .010 .010 .010 .010 .011 .010 .010 .010 .011 .011 .010 192 .010 .010 .010 .011 .010 .010 .010 .010 .010 240 .010 .010 .010 .010 .010 .010 .010 .010 .009 .010 288 .010 .010 .010 .009 .009 .009 .009 .009 .009 .009 .009 .009 .009 .009 Cut out centers at 36° and 216° .009 336 TABLE 2.11 THICKNESS MAPPING FOR CYLINDER #10 (thicknesses in inches) | | | INCH | ES FROM (| CENTER | | |-----------------|-------|-------|-----------|--------|-------| | Degree s | -3.50 | -1.75 | 0.00 | +1.75 | +3.50 | | 0 | .009 | .009 | .009 | .009 | .009 | | | .009 | .009 | .009 | .009 | .009 | | 48 | .010 | .010 | .010 | .010 | .010 | | | .010 | .010 | .010 | .010 | .010 | | 96 | .011 | .011 | .010 | .010 | .010 | | | .011 | .011 | .010 | .010 | .010 | | 144 | .011 | .010 | .010 | .010 | .010 | | | .010 | .010 | .010 | .010 | .010 | | 192 | .009 | .009 | .009 | .010 | .010 | | | .009 | .009 | .009 | .009 | .009 | | 240 | .009 | .009 | .009 | .009 | .009 | | | .010 | .009 | .009 | .009 | .009 | | 288 | .010 | .009 | .009 | .009 | .009 | | | .010 | .009 | .009 | .009 | .009 | | 336 | .009 | .009 | .009 | .009 | .009 | | | | | | | | Cut out centers at 144° and 324° TABLE 2.12 THICKNESS MAPPING FOR CYLINDER #11 (thicknesses in inches) #### INCHES FROM CENTER Degrees -3.50 -1.750.00 +1.75+3.50 0 .009 .009 .009 .009 .009 .009 .009 .009 .009 .009 48 .009 .009 .009 .009 .009 .010 .010 .009 .009 .009 96 .011 .010 .010 .010 .010 .011 .010 .010 .010 .010 144 .011 .010 .010 .010 .010 .010 .010 .010 .010 .010 192 .010 .010 .010 .010 .010 .010 .010 .010 .010 .010 240 .010 .009 .009 .009 .009 .010 .009 .009 .009 .009 288 .010 .010 .009 .009 .009 .010 .009 .009 .009 .009 336 .009 .009 .009 .009 .009 Cut out centers at 49° and 229° TABLE 2.13 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #1 (ALL VALUES ARE IN POUNDS) | Top Pl. Btm Pl | O Deg
O Deg | Btm Pl
Top Pl | O Deg
O Deg | | |------------------|------------------|------------------|------------------|--| | (4450 | 0) | | | | | 410 | • | 403 | 30 | | | 4091 | 0 | 402 | 20 | | | 409 | 0 | 402 | 20 | | | Top Pl
Btm Pl | O Deg
90 Deg | Btm Pl
Top Pl | O Deg
90 Deg | | | 397 | 0 | 404 | 10 | | | 396 | O · | 401 | +O | | | 397 | 970 4040 | | 10 | | | | O Deg
180 Deg | Btm Pl
Top Pl | 0 Deg
180 Deg | | | 399 | 0 | 401 | +0 | | | 398 | 0 | 4040 | | | | 398 | 0 | 401 | +0 | | | Top Pl
Btm Pl | O Deg
270 Deg | Btm Pl
Top Pl | _ | | | 407 | 0 | 403 | 30 | | | 406 | 0 | 403 | 30 | | | yr 406 | | 403 | 30 | | | | | | | | Mid-range value 4030 lbsRange $\pm 70 \text{ lbs}$ TABLE 2.14 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #2 (ALL VALUES ARE IN POUNDS) | Top Pl O Deg
Btm Pl O Deg | Btm Pl O Deg
Top Pl O Deg | |--------------------------------|--------------------------------| | (4620) | | | 4560 | 4620 | | 4540 | 4610 | | 4550 | 4610 | | Top Pl O Deg
Btm Pl 90 Deg | Btm Pl 0 Deg
Top Pl 90 Deg | | 4610 | 4600 | | 4600 | 4600 | | 4600 | 4600 | | Top Pl O Deg
Btm Pl 180 Deg | Btm Pl 0 Deg
Top Pl 180 Deg | | 4590 | 4560 | | 4590 | 4560 | | 4580 | 4550 | | Top Pl O Deg
Btm Pl 270 Deg | Btm Pl 0 Deg
Top Pl 270 Deg | | 4620 | 4580 | | 4610 | 4580 | | 4610 | 4570 | | Mid-range value 4585 lbs | 5 | <u>+</u> 35 lbs Range TABLE 2.15 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #3 (ALL VALUES ARE IN POUNDS) | Top Pl O Deg Btm Pl O Deg | Btm Pl O Deg
Top Pl O
Deg | |--------------------------------|--------------------------------| | (4500) | | | 4450 | 4170 | | 4170 | 4170 | | 4170 | 4160 | | Top Pl O Deg
Btm Pl 90 Deg | Btm Pl O Deg
Top Pl 90 Deg | | 4140 | 4250 | | 4130 | 4230 | | 4130 | 4230 | | Top Pl O Deg
Btm Pl 180 Deg | Btm Pl O Deg
Top Pl 180 Deg | | 4330 | 4180 | | 4320 | 4170 | | 4300 | 4170 | | Top Pl O Deg
Btm Pl 270 Deg | Btm Pl O Deg
Top Pl 270 Deg | | 4340 | 4120 | | 4340 | 4110 | | 4340 | 4110 | Mid-range value 4280 lbs. Range ± 170 lbs TABLE 2.16 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #4 (ALL VALUES ARE IN POUNDS) | Top Pl 0 Deg
Btm Pl 0 Deg | | Btm Pl
Top Pl | O Deg
O Deg | |--------------------------------|-----------------|------------------|------------------| | (3920) | | | / - | | 3700 | | 379 | | | 3700 | | 379 | 50 | | 3690 | | 379 | 50 | | Top Pl O Deg
Btm Pl 90 Deg | | Btm Pl
Top Pl | O Deg
90 Deg | | 3780 | | 37 | 70 | | 3770 | | 37 | 70 | | 3770 | | 37 | 70 | | Top Pl O Deg
Btm Pl 180 Deg | | Btm Pl
Top Pl | O Deg
180 Deg | | 3700 | | 37 | 70 | | 3690 | | 3770 | | | 3690 | | 37 | 70 | | Top Pl O Deg
Btm Pl 270 Deg | | Btm Pl
Top Pl | 0 Deg
270 Deg | | 3710 | | 37 | 70 | | 3700 | | 37 | 60 | | 3700 | | 37 | 60 | | | | | | | Mid-range value | 3735 lbs | | | | Range | <u>+</u> 45 lbs | | | TABLE 2.17 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #5 (ALL VALUES ARE IN POUNDS) | Top Pl O Deg
Btm Pl O Deg | Btm Pl O Deg
Top Pl O Deg | | | |--------------------------------|--------------------------------|--|--| | (4180) | | | | | 4120 | 4080 | | | | 4120 | 4070 | | | | 4120 | 4060 | | | | Top Pl O Deg
Btm Pl 90 Deg | Btm Pl O Deg
Top Pl 90 Deg | | | | 3840 | 4080 | | | | 3840 | 4080 | | | | 3840 | 4080 | | | | Top Pl O Deg
Btm Pl 180 Deg | Btm Pl O Deg
Top Pl 180 Deg | | | | 3830 | 4080 | | | | 3830 | 4060 | | | | 3820 | 4060 | | | | Top Pl O Deg
Btm Pl 270 Deg | Btm Pl O Deg
Top Pl 270 Deg | | | | 3900 | 3870 | | | | 3910 | 3860 | | | | 3900 | 3860 | | | Mid-range value 3970 lbs Range <u>+</u>150 lbs TABLE 2.18 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #6 (ALL VALUES ARE IN POUNDS) | Top Pl O Deg
Btm Pl O Deg | Btm Pl O Deg
Top Pl O Deg | |--------------------------------|--------------------------------| | (4110) | | | 3520 | 3500 | | 3520 | 3500 | | 3530 | 3500 | | Top Pl O Deg
Btm Pl 90 Deg | Btm Pl O Deg
Top Pl 90 Deg | | 3460 | 3400 | | 3460 | 3400 | | 3460 | 3400 | | Top Pl O Deg
Btm Pl 130 Deg | Btm Pl 0 Deg
Top Pl 180 Deg | | 3330 | 3350 | | 3320 | 3340 | | 3310 | 3340 | | Top Pl O Deg
Btm Pl 270 Deg | Btm Pl O Deg
Top Pl 270 Deg | | 3500 | 3300 | | 3500 | 3290 | | 3500 | 3290 | | , | | Mid-range value 3360 lbs Range \pm 70 lbs TABLE 2.19 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #7 (ALL VALUES ARE IN POUNDS) | Top Pl O Deg
Btm Pl O Deg | Btm Pl O Deg
Top Pl O Deg | |--------------------------------|--------------------------------| | (3075) | | | 3056 | 3052 | | 3056 | 3050 | | 3056 | 3050 | | Top Pl O Deg Stm Pl 90 Deg | Btm Pl O Deg
Top Pl 90 Deg | | . 3070 | 3050 | | 3070 | 3050 | | 3070 | 3048 | | Top Pl O Deg
Btm Pl 180 Deg | Btm Pl O Deg
Top Pl 180 Deg | | 3048 | 3072 | | 3048 | 3070 | | 3048 | 3070 | | Top Pl O Deg
Btm Pl 270 Deg | Btm Pl 0 Deg
Top Pl 270 Deg | | 3040 | 3052 | | 3040 | 3050 | | 3040 | 3 050 | Mid-range value 3360 lbs Range \pm 70 lbs TABLE 2.20 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #8 (ALL VALUES ARE IN POUNDS) | Top Pl O Deg
Btm Pl O Deg | Btm Pl O Deg
Top Pl O Deg | |--------------------------------|--------------------------------| | (1340) | | | 1300 | 1240 | | 1295 | 1255 | | 1300 | 1250 | | Top Pl O Deg
Btm Pl 90 Deg | Btm Pl O Deg
Top Pl 90 Deg | | 1305 | 1255 | | 1305 | 1255 | | 1310 | 1250 | | Top Pl O Deg
Btm Pl 180 Deg | Btm Pl O Deg
Top Pl 180 Deg | | 1285 | 1255 | | 1290 | 1255 | | 1280 | 1255 | | Top Pl O Deg
Btm Pl 270 Deg | Btm Pl O Deg
Top Pl 270 Deg | | 1285 | 1240 | | 1285 | 1235 | | 1280 | 1235 | | | | Mid-range value 1265 lbs Range \pm 35 lbs TABLE 2.21 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #9 (ALL VALUES ARE IN POUNDS) | Top Pl
Btm Pl | O Deg
O Deg | Btm Pl
Top Pl | O Deg
O Deg | |------------------|------------------|------------------|------------------| | (148 | 0) | | | | 145 | 5 | 14 | 45 | | 145 | 0 | 14 | 40 | | 145 | 0 | 14 | 40 | | | | | | | Top Pl
Btm Pl | O Deg
90 Deg | Btm Pl
Top Pl | | | 145 | 0 | 14 | 35 | | 144 | 5 · | 14 | 35 | | 144 | 5 | 14 | 35 | | | | | | | Top Pl
Btm Pl | | Btm Pl
Top Pl | 0 Deg
180 Deg | | 141 | .5 | 14 | 40 | | 141 | | 14 | 35 | | 141 | .5 | 14 | 35 | | | | | | | Top Pl
Btm Pl | O Deg
270 Deg | Btm Pl
Top Pl | _ | | 145 | 55 | 14 | -35 | | 145 | | 14 | 25 | | 145 | 50 | 14 | 1 30 | | | | | | | | | | | Mid-range value 1435 lbs Range \pm 20 lbs TABLE 2.22 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #10 (ALL VALUES ARE IN POUNDS) | Top Pl
Btm Pl | O Deg
O Deg | Btm
Top | | O Deg
O Deg | |------------------|------------------|------------|------------|------------------| | (1390 | o) | | | | | 1385 | | | 1380 |) | | 1390 | 0 | | 1380 |) | | 1390 | 0 | | 1385 | | | Top Pl
Btm Pl | O Deg
90 Deg | | Pl
Pl | O Deg
90 Deg | | 136 | 0 | | 1375 | 5 | | 136 | 0 | | 1375 | 5 | | 136 | 0 | | 1375 | 5 | | Top Pl
Btm Pl | O Deg
180 Deg | | | 0 Deg
L80 Deg | | 137 | 0 | | 1385 | 5 | | 137 | 0 | | 1389 | 5 | | 137 | 0 | | 1390 | 0 | | Top Pl
Btm Pl | O Deg
270 Deg | | Pl
Pl 2 | O Deg
270 Deg | | 136 | 55 | | 139 | 0 | | 136 | 50 | | 138 | 0 | | 136 | 50 . | | 138 | 0 | | • | | | | | Mid-range value 1375 lbs Range \pm 15 lbs TABLE 2.23 BUCKLING LOADS BEFORE CUTOUT FOR CYLINDER #11 (ALL VALUES ARE IN POUNDS) | Top Pl
Btm Pl | O Deg
O Deg | Btm Pl
Top Pl | O Deg
O Deg | |------------------|------------------|------------------|------------------| | (1540 | o) | | | | 1540 |) | 152 | 25. | | 1530 |) | 152 | 25 | | 1540 | | 152 | 25 | | Top Pl
Btm Pl | O Deg
90 Deg | Btm Pl
Top Pl | O Deg
90 Deg | | 155 | 5 | 155 | 55 | | 155 | 0 | 155 | 55 | | 155 | 5 | 155 | 55 | | Top Pl
Btm Pl | O Deg
180 Deg | Btm Pl
Top Pl | O Deg
180 Deg | | 153 | 0 | . 157 | 75 | | 153 | 0 | 15 | 7 5 | | 152 | 5 | 15 | 7 5 | | Top Pl
Btm Pl | O Deg
270 Deg | Btm Pl
Top Pl | 0 Deg
270 Deg | | 155 | 5 | 159 | | | 155 | 0 | 15 | 85 | | 155 | 0 | 15 | 90 | | | | | | Mid-range value 1555 lbs Range \pm 35 lbs Fig. 2.1 Basic Dimensions of Test Cylinders Fig. 2.2 Steel Fabrication Mandrel and Finished Cylinder Fig. 2.3 Sheet Metal Micrometer Used in Thickness Mapping Fig. 2.4 Buckle-Capture" Mandrel Segments Before Installation in Test Specimen Fig. 2.5 "Buckle-Capture" Mandrel Segments Partially Installed in Test Specimen Fig. 2.6 Geometry of Different Reinforcement Types Fig. 2.7 Geometry of Type "P" Reinforcement Fig. 2.8 Picture Frame Reinforcement on Cylinder #7 Fig. 2.9 | Buckle With Buckle -Capture Mandrel In Place (Cylinder #1) #### Section 3 #### TEST RESULTS AND EXPLANATORY COMMENTS #### 3.1 The Summary Tables Tables 3.1 and 3.2 summarize all important test parameters and results for .014 and .009-inch thick cylinders, respectively (where these thicknesses are nominal rather than actual values). Each summary table gives the following items: The range of thicknesses measured on the cylinder, in mils. The first number is the minimum thickness, followed by a slash and the maximum thickness. The average thickness in mils, based on the seventy-five measurements. The classical buckling load (in lbs) based on the minimum thickness and equal to $0.6~\mathrm{E.t/R.}$ The first buckling load in lbs. The first buckling load expressed as a percentage of the classical buckling load. The "repeatable" buckling load (median value) The range of the "repeatable" buckling load. The "repeatable" buckling load expressed as a percentage of the classical buckling load. The arc of the cutout, in degrees. (In every case, the height of the cutout was 3.00 inches.) The type of reinforcement, if any. The various types are illustrated in Figs. 2.5 and 2.6. The buckling load with the cutout, in lbs. The number of strain gages used on that cylinder. The "repeatable" buckling load expressed as a percent of classical, where the classical is based on the nominal thickness of 0.009 or 0.014 inches. #### 3.2 The Strain Gage Data Tables Tables 3.3 through 3.13 are the strain gage data tabulations for the eleven cylinders. The reader is referred to subsection 2.7 for an extensive discussion of how this data was obtained and why some of the tables give the strains, and others the stress. Note also that a strain gage "station" means a set of back-to-back gages. The locations of the strain gage stations varies on each cylinder, and these locations are shown in Figs. 3.4 through 3.10. Compressive strains (or stresses) are negative. A positive bending strain (or stress) means that the tension due to bending was on the outer face of the cylinder. The solid lines in Figs. 3.1 through 3.3 represent the stress distribution in Cylinder #2, based on a computer run using the STAGS program. The points plotted are the actual stress measured on the cylinder by strain gages. #### 3.3 Photos of the Tested Cylinders Fig. 3.11 and higher are photographs of the tested cylinders. The specimen numbers appearing on labels in the photographs should be disregarded, as they refer to a temporary numbering system used during the test program. The number appearing in the caption of the photograph is the pertinent number and agrees with the numbering in Tables 3.1 and 3.2. TABLE 3.1 .014-INCH THỊCK CYLINDERS | Cylinder Number | 1 | 2 | 3 | 4 | 5 | 6 . | 7 | |--|-------------|-------------|--------------|-------------|--------------|-------------|---------------| | Thickness
range (mils) | 14/16 | 14/15 | 12/14 | 12/16 | 12/14 | 12/15 | 13/15 | | Average thickness (mils) | 14.76 | 14.68 | 12.81 | 14.64 | 13.27 | 13.67 | 13.73 | | Classical buckling load (lbs) | 7389 | 7389 | 5430 | 5430 | 5430 | 5430 | 6370 | | First buckling load (lbs) | 4450 | 4620 | 4500 | 3920 | 4180 | 4110 | 30 7 5 | | FBL as percent of classical | 60% | 63% | 83% | 72% | 77% | 75% | 48% | | "Repeatable" buckling load (lbs) | 4030 | 4585 | 4280 | . 3735 | 3970 | 3360 | 3055 | | Range of "repeatable" load (lbs) | <u>+</u> 70 | <u>+</u> 35 | <u>+</u> 170 | <u>+</u> 45 | <u>+</u> 150 | <u>+</u> 70 | <u>+</u> 15 | | RBL as percent of classical | 55% | 62% | 79% | 69% | 73% | 62% | 41% | | Arc of cutout (degrees) | 30 | 45 | 45 | 45 | 45 | 45 | 45 | | Reinforcement type | None | None | None | . A | А | В | Р | | Buckling load with cutout (lbs) | 2740 | 2540 | 2050 | 3190 | 2850 | 2560 | 2600 | | Number of strain gages used | 6 | 48 | 16 | 6 | 14 | 14 | 16 | | RBL as percent of nominal "t" classical buckling** | 55% | 62% | 58% | 50% | 54% | 46% | 41% | $^{^{\}star\star}$ For cylinders in this table with a nominal thickness of .014 inches, the classical load is 7389 lbs. TABLE 3.2 .009-INCH THICK CYLINDERS | Cylinder Number | 8 | 9 | 10 | 11 | |--|-------------|-------------|-------------|-------------| | Thickness range (mils) | 9/11 | 8/11 | 9/11 | 9/11 | | Average thickness (mils | 9.72 | 9.50 | 9.53 | 9.53 | | Classical buckling load (lbs) | 3054 | 2413 | 3054 | 3054 | | First buckling load (lbs) | 1340 | 1480 | 1390 | 1590 | | FBL as percent of classical | 44% | 61% | 46% | 52% | | "Repeatable" buckling load (lbs) | 1265 | 1435 | 1375 | 1555 | | Range of "repeatable" load (lbs) | <u>+</u> 35 | <u>+</u> 20 | <u>+</u> 15 | <u>+</u> 35 | | RBL as percent of classical | 41% | 47% | 45% | 51% | | Arc of cutout (degrees) | 45 | 45 | 45 | 45 | | Reinforcement type | None | В | В * | С | | Buckling load with cutout (lbs) | 807 | 1275 | 1030 | 1055 | | Number of strain gages used | 20 | 14 | 14 | 14 | | RBL as percent of nominal "t" classical buckling** | | | 45% | | $^{^{\}star}$ Reinforcement on inside of cylinder ^{**}See Table 3.1 TABLE 3.3 CYLINDER #1 .014 WALL, 30-DEGREE CUTOUT, NO REINFORCEMENT | LOAD | AD AVERAGE BE
STRAIN ST | | | |--------|----------------------------|------------------|--| | POUNDS | MICROS | STRAIN | | | 200 | -29 | -14 | | | 394 | - 65 | -30 | | | 595 | - 93 | -60 | | | 796 | - 96 | -107 | | | 1190 | -69 | -212 | | | 1385 | - 50 | - 266 | | | 1590 | -27 | -318 | | | 1797 | 2 | -367 | | | 1997 | 32 | -415 | | | 2187 | 63 | -459 | | | 2397 | . 102 | -505 | | | 2627 | 146 | -549 | | | 1217 | -7 52 | 63 | | ### STATION 2 | LOAD | AVERAGE
STRAIN | | | | | | | BENDING
STRAIN | | | | |-------------|-------------------|---|------|----|---|---|---|-------------------|---|-----|-----| | POUNDS | M | I | С | R | 0 | S | T | R | A | I | Ŋ | | 200 | | | - 5 | 58 | | | | | | | 16 | | 394 | | • | - 1 | 18 | | | | | | | 48 | | 595 | | • | - 18 | 31 | | | | | | | 139 | | 7 96 | | | -2 | ١9 | | | | | | (| 318 | | 1190 | | • | -23 | 35 | | | | | | 8 | 319 | | 1385 | | | -23 | 34 | | | | | | 1 | 111 | | 1590 | | | -22 | 27 | | | | 1402 | | | | | 1797 | | | -2 | 16 | | | | | | 16 | 587 | | 1997 | | • | -20 | 16 | | | | | | 19 | 970 | | 2187 | | | - 19 | 95 | | | | | | 22 | 247 | | 2397 | | | - 18 | 33 | | | | | | 25 | 538 | | 2627 | | | -11 | 70 | | | | | | 28 | 344 | | 1217 | 49 | | | | | | | | • | -30 | 043 | TABLE 3.3 - Concluded CYLINDER #1 .014 WALL, 30-DEGREE CUTOUT, NO REINFORCEMENT | S | T | Д | T | Ι | 0 | N | 3 | | |---|----|----|----|----|----|-----|------|--| | - | == | == | == | == | == | === | ==== | | | LOAD | AVERAGE
STRAIN | | | | | | | BENDING
STRAIN | | | | |--------------|-------------------|---|-------------|----|---|---|---|-------------------|---|------|-----| | POUNDS | M | I | С | R | 0 | S | T | R | Α | I | N | | 200 | | | - 4 | 42 | | | | | | | -2 | | 394 | | | - 8 | 34 | | | | | | | -4 | | 595 | | • | -13 | 30 | | | | | | | -8 | | 796 | | | -18 | 33 | | | | | | | -15 | | 1190 | | • | -29 | 95 | | | | | | • | -32 | | 1385 | | | -35 | 52 | | | | | | | -37 | | 1590 | | | - 4(| 9 | | | | | | | -38 | | 1797 | | | -46 | 52 | | | | | | | -37 | | 1997 | | • | - 51 | 13 | | | | | • | • | -32 | | 2187 | | | - 56 | 51 | | | | | | • | -23 | | 2397 . | | | -60 | 9 | | | | | | | -9 | | 262 7 | | | -65 | 52 | | | | | | | 18 | | 1217 | | | ; | 39 | | | | | • | - 31 | 032 | TABLE 3.4 CYLINDER #2 .014 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT | | AXIAL DIRE | AXIAL DIRECTION CIRCUMF | | | | | | |--------|------------|-------------------------|----------|---------------|--|--|--| | AXIAL | MEMBRANE | BENDING | MEMBRANE | BENDING | | | | | LOAD | STRESS | STRESS | STRESS | STRESS | | | | | POUNDS | PSI | PSI | PSI | PSI | | | | | 195 | -508 | 105 | 29 | 6 | | | | | 402 | -1018 | 99 | 135 | - 99 | | | | | 601 | -1542 | 187 | 107 | -1 50 | | | | | 797 | -2041 | 227 | 165 | -190 | | | | | 1004 | -2625 | 278 | 197 | -278 | | | | | 1199 | -3076 | 366 | 243 | -329 | | | | | 1400 | -3587 | 434 | 348 | -360 | | | | | 1598 | -4171 | 542 | 380 | -431 | | | | | 1802 | -4726 | 621 | 421 | -511 | | | | | 2002 | -5254 | 746 | 470 | -525 | | | | | 2113 | -5568 | 811 | 453 | -480 | | | | | 2217 | -5886 | 896 | 513 | -454 | | | | | 2312 | -6218 | 1007 | 440 | -87 | | | | | 2421 | -6700 | 984 | 296 | 267 | | | | | 2526 | -7233 | 785 | 241 | 466 | | | | | 263 | -16954 | 4119 | -15025 | 35 7 2 | | | | | 203 | -10934 | 4119 | -13023 | 3372 | | | | ### STATION 2 | | AXIAL DIRECTION | | CIRCUMF . | DIRECTION | | |--|---|--|--|---|--| | AXIAL´ | MEMBRANE | BENDING | MEMBRANE | BENDING | | | LOAD | STRESS | STRESS | STRESS | STRESS | | | POUNDS | PSI | PSI | PSI | PSI | | | 195
402
601
797
1004
1199
1400
1598
1802
2002
2113
2217
2312 | -380
-791
-1267
-1772
-2240
-2710
-3175
-3672
-4216
-4675
-4990
-5248
-5639 | 0
-48
-105
-116
-125
-136
-221
-224
-252
-309
-301
-349
-394 | -62
-55
-94
-142
-152
-86
-173
-193
-200
-182
-199
-199 | 0
11
-6
43
14
63
37
114
105
88
117
128
63 | | | 2421 | -6002 | -468 | -217 | -11 | | | 2526 | -6441 | -578 | -219 | -121 | | | 263 | 221 | -4704 | 993 | -14543 | | TABLE 3.4 - Continued #### CYLINDER #2 .014 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT S T A T I O N 3 | | AXIAL D | AXIAL DIRECTION | | • DIRECTION | |--|---|---|--|---| | AXIAL
LOAD
POUNDS | MEMBRAN
STRESS
PSI | | | | | 195
402
601
797
1004
1199
1400
1598
1802
2002
2113
2217 | -306
-499
-680
-845
-1004
-1120
-1256
-1386
-1454
-1551
-1551 | 74
153
198
210
295
315
371
411
439
513
496
533 | 12
57
55
109
10
53
115
25
56
79
79 | 74
-6
59
11
36
17
33
-6
2
76
19
56 | | 2312
2421
2526
263 | -1454
-1304
-1111
1885 | 496
476
476
-337 | 56
127
81
175 | 19
39
39
-178 | S T A T I O N 4 | | AXIAL DIRE | ECTION | CIRCUMF . DIRECTI | | | | |-------------------------|---------------------------|--------------------------|---------------------------|--------------------------|--|--| | AXIAL
LOAD
POUNDS | MEMBRANE
STRESS
PSI | BENDING
STRESS
PSI | MEMBRANE
STRESS
PSI | BENDING
STRESS
PSI | | | | | | • | | . 51 | | | | 195 | -442 | 193 | 74 | -46 | | | | 402 | - 919 | 323 | 35 | 45 | | | | 601 | -1 398 | 473 | 73 | 115 | | | | 797 | -1877 | 703 | 111 | 107 | | | | 1004 | -2401 | 865 | 83 | 129 | | | | 1199 | -2929 | 1063 | 132 | 188 | | | | 1400 | - 3433 | 1262 | 85 | 247 | | | | 1598 | -3981 | 1497 | 153 | 343 | | | | 1802 | - 4565 | 1735 | 185 | 363 | | | | 8008 | -5129 | 1953 | 198 | 402 | | | | 2113 | -5438 | 2087 | 286 | 416 | | | | 2217 | -5761 | 2217 | 241 | 506 | | | | 2312 | - 6099 | 2379 | 321 | 529 | | | | 2421 | - 6396 | 2484 | 361 | 534 | | | | 2526 | - 6694 | 2628 | 40 t | 500 | | | | 263 | -7122 | 2353 | 351 | 444 | | | #### TABLE 3.4 - Continued #### CYLINDER #2 .014 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT ### S T A T I O N 5 | | AXIAL DIR | AXIAL DIRECTION | | DIRECTION | |----------------------|-----------------|-----------------|----------------------|------------| | AXIAL | MEMBRANE | BENDING | MEMBRANE | BENDING | | LOAD | STRESS | STRESS | STRESS | STRESS | | POUNDS | PSI | PSI | PSI | PSI | | 195 | -315 | 179 | -17 | 79 | | 402 | -734 | 349 | -39 | 130 | | 601 | -1194 | 485 | -21 | 6 7 | | 7 97 | -1667 | 6 7 5 | -136 | 98 | | 1004 | -2152 | 819 | -203 | 64 | | 1199 | -2574 | 1009 | -149 | 95 | | 1400 | -3042 | 1188 | -160 | 174 | | 1598 | -3499 | 1361 | -218 | 148 | | 2002
2012 | -3986
-4443 | 1559
1732 |
-209
-268
-031 | 207
181 | | 2113 | -4664 | 1817 | -231 | 207 | | 2217 | -4922 | 1962 | -230 | 173 | | 2312 | -5151 | 2055 | -221 | 226 | | 2312
2421
2526 | -5390
!-5659 | 2180
2296 | -241
-192 | 212
169 | | 263 | 3847 | 77 | 90 | -261 | | | AXIAL D | AXIAL DIRECTION | | DIRECTION | |---|--|--|---|--------------------------------------| | AXIAL | MEMBRAN | E BENDING | MEMBRANE | BENDING | | LOAD | STRESS | STRESS | STRESS | STRESS | | POUNDS | PSI | PSI | PSI | PSI | | 195 402 601 797 1004 1199 1400 1598 1802 2002 2113 2217 2312 2421 | -1100
-1991
-2830
-3432
-3904
-4244
-4480
-4664
-4821
-4847
-4847
-4768
-3773
-2908 | 996 2410 4402 6838 9563 12209 14803 17449 -20069 22453 23606 24418 20750 17790 | 0
0
0
0
0
0
0
0
0 | 0
0
0
0
0
0
0
0 | | 2526 | -2148 | 15772 | 0 | 0 | | 263 | 4140 | -19021 | | 0 | TABLE 3.4 - Continued ### CYLINDER #2 .014 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT STATION 7 | | AXIAL DIRE | AXIAL DIRECTION | | DIRECTION | |--|--|---|--------------------------------------|---------------------------------| | AXIAL
LOAD
POUNDS | MEMBRANE
STHESS
PSI | BENDING
STRESS
PSI | MEMBRANE
STRESS
PSI | BENDING
STRESS
PSI | | 195
402
601
797
1004
1199
1400
1598
1802
2002
2113
2217 | -707 -1179 -1546 -1782 -1939 -2096 -2306 -2463 -2463 -2594 -2699 -2725 -2699 | 655
1598
2908
4506
6288
8070
9799
11633
13493
15222
16139
16847
15091 | 0
0
0
0
0
0
0
0 | 0
0
0
0
0
0
0 | | 2312
2421
2526
263 | -2358
-2227
-2279
-1965 | 13703
12864
-15537 | 0
0
0 | 0
0 | | | AXIAL DIRECTION | | CIRCUMF . I | DIRECTION | |--|--|--|--------------------------------------|---| | AXIAL | MEMBRANE | BENDING | MEMBRANE | BENDING | | LOAD | STRESS | STRESS | STRESS | STRESS | | POUNDS | PSI | PSI | PSI | PSI | | 195
402
601
797
1004
1199
1400
1598
1802
2002
2113
2217
2312
2421 | -550
-917
-1205
-1493
-1729
-2017
-2279
-2568
-2777
-2987
-3039
-3065
-2489
-2279 | 393
917
1624
2541
3563
4637
5738
6917
8174
9484
10166
10821
10349
10139 | 0
0
0
0
0
0
0
0 | 0 | | 2526 | -2306 | 10323 | 0 | 0 | | 263 | -2044 | -12943 | 0 | 0 | # TABLE 3.4 - Continued CYLINDER #2 .014 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT # S T A T I O N 9 | | AXIAL DIRECTION | | CIRCUMF . | • DIRECTION | | |-------------------------|-----------------------------|--------------------------|---------------------------|--------------------------|--| | AXIAL
LOAD
POUNDS | MEMBRANE .
STRESS
PSI | BENDING
STRESS
PSI | MEMBRANE
STRESS
PSI | BENDING
STRESS
PSI | | | 195 | -354 | 48 | 23 | -11 | | | 402 | -812 | - 8 | 40 | -28 | | | 601 | -1254 | 48 | 114 | -11 | | | 797 | -1798 | 20 | 106 | -20 | | | 1004 | -2304 | 11 | 135 | - 48 | | | 1199 | -2754 | 20 | 180 | -20 | | | 1400 | -3270 | 3 | 181 | - 76 | | | 1598 | -3756 | 31 | 190 | -68 | | | 1802 | - 42 7 5 | 5 1 | 267 | -88 | | | 2002 | -4733 | 51 | 284 | -88 | | | 2113 | - 4974 | 43 | 341 | -116 | | | 2217 | -5296 | 26 | 296 | -173 | | | 2312 | - 556 5 | 6 | 344 | -153 | | | . 2421 | - 5843 | 17 | 364 | -201 | | | 2526 | -6120 | 45 | 384 | - 193 | | | 263 | -8404 | 33540 | -531 | 7 2982 | | | | AXIAL DIR | ECTION | CIRCUMF . | DIRECTION | |-------------------------|---------------------------|--------------------------|---------------------------|--------------------------| | AXIAL
LOAD
POUNDS | MEMBRANE
STRESS
PSI | BENDING
STRESS
PSI | MEMBRANE
STRESS
PSI | BENDING
STRESS
PSI | | 195 | 57 | 0 | 17 | 0 | | 402 | 93 | -20 | 54 | 20 | | 601 | 105 | 8 | 6 | 88 | | 797 | 76 | -20 | - 3 | - 20 | | 1004 | 7 6 | -20 | - 3 | 20 | | 1199 | 122 | -48 | 62 | 11 | | 1400 | 133 | -7 6 | 14 | . 3 | | 1598 | 142 | - 68 | 42 | 31 | | 1802 | 142 | - 68 | 42 | 31 | | 2002 | 142 | - 68 | 42 | 31 | | 2113 | 170 | - 96 | 51 | 23 | | 2217 | 161 | - 88 | 23 | 51 | | 2312 | 170 | - 96 | 51 | 23 | | 2421 | 207 | -116 | 88 | 43 | | 2526 | 178 | -144 | 79 | 34 | | 263 | 190 | 99 | 31 | - 99 | # TABLE 3.4 - Concluded CYLINDER #2 .014 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT S T A T I O N 11 | AXIAL
LOAD
POUNDS | MEMBRANE
STRESS
PSI | BENDING
STRESS
PSI | MEMBRANE
STRESS
PSI | BENDING
STRESS
PSI | |---|--|--|-----------------------------------|--| | 195
402
601
797
1004
1199 | -314
-829
-1353
-1848
-2335
-2805 | 65
178
340
416
597
739 | -17
-16
-44
-64
-55 | 45
79
102
99
101
144 | | 1400
1598
1802
2002 | -3272
-3787
-4246
-4733 | 900
1070
1223
1421 | 17
26 | 166
217
211
271 | | 2113
2217
2312
2421
2526
263 | -5030
-5279
-5593
-5879
-6205
-9152 | 1526
1639
1743
1820
1953
2618 | 66
95
78
70
101
69 | 276
310
316
313
327
655 | TABLE 3.5 CYLINDER #3 .014 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT | S | 7 | Γ | А | | ľ | I | | 0 | | Ŋ | | | | 1 | |---|-----|-----|---|----|-----|---|---|---|---|---|---|---|---|---| | = | = = | = = | = | =: | = = | = | = | = | = | = | = | = | = | = | | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | |---|---|--| | POUNDS | M I C R O S | TRAIN | | 198
395
601
791
995
1192
1392
1590 | -78 -178 -333 -430 -480 -508 -525 -535 -533 | 43
268
640
1005
1338
, 1655
1950
2093 | | 1787
1886
1984
2093
2072
970 | -533
-530
-518
-90
-105
480 | 2243
2385
2533
1050
990
-2640 | | LOAD | AVERAGE
STRAIN | | | | | | | | BENDING
STRAIN | | | | | |-----------------|-------------------|----|--------------|-----|---|---|---|-----|-------------------|---|----|--|--| | POUNDS | М | I | С | R | 0 | S | Γ | ਜ਼ | 4 | I | Ŋ | | | | 198
396 | • | | - 5
- 9 | | | | | 0 | | | | | | | 601 | | • | - 1 5 | 58 | | | | | | | 3 | | | | 791 | | - | -50 |)3 | | | | | | | 8 | | | | 99 5 | - 253 | | | | | | | | | | 13 | | | | 1192 | | - | -30 | 18 | | | | | | | 18 | | | | 1392 | | • | -36 | 53 | | | | 18 | | | | | | | 1590 | | - | - 41 | . 3 | | | | 23 | | | | | | | 1686 | | - | -43 | 35 | | | | 25 | | | | | | | 1787 | | - | -46 | 3 | | | | | | | 28 | | | | 1886 | | - | -49 | 93 | | | | | | | 33 | | | | 1984 | | - | - 5 1 | . 3 | | | | | | | 43 | | | | 2093 | | - | -67 | 70 | | | | -60 | | | | | | | 2072 | | ٠. | -64 | 15 | | | | -40 | | | | | | | 9 79 | | | -645
-108 | | | | | | | | | | | TABLE 3.5 - Continued CYLINDER #3 .014 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT | S | T | Α | T | I | 0 | N | 3 | |---|---|---|---|---|---|---|---| | | | | | | | | | | - | | - | | | | | ~ | | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | |---|--|---| | POUNDS | M I C R O S T | RAIN | | 198
396
601
791
995
1192
1392
1590
1686
1787
1886
1984
2093 | -48 -100 -153 -200 -255 -308 -360 -413 -440 -470 -498 -528 -623 -608 | -3
0
-3
-5
-5
-3
-5
-5
-5
-8
-8
-23
-23 | | 9 7 0 | -145 | - 3035 | | LOAD | AVERAGE
STRAIN | | | | | | | | BENDING
STRAIN | | | | | | |--------|-------------------|-----|------|----|---|---|---|----|-------------------|----|------------|--|--|--| | POUNDS | M | I | Ć | R | 0 | S | T | R | Ą | ·I | N | | | | | 198 | | | - 4 | 40 | | | | | | | 0 | | | | | 396 | • | | - 8 | 35 | | | | | | | ő | | | | | 601 | | | -13 | 35 | | | | | | | Ö | | | | | 791 | | | - 18 | 30 | | | | | | | Ő | | | | | 995 | | - | -20 | 30 | | | | | | | 0 | | | | | 1192 | | - | -28 | 30 | | | | | | | - 5 | | | | | 1392 | | - | -33 | 30 | | | | | | | -5 | | | | | 1590 | | - | -38 | 33 | | | | -8 | | | | | | | | 1686 | | - | 40 | 8 | | | | | | | -8 | | | | | 1787 | | - | 43 | 88 | | | | | | | -8 | | | | | 1886 | | - | -46 | 3 | | | | • | | | -8 | | | | | 1984 | | - | 49 | 0 | | | | | | _ | -10 | | | | | 2093 | | - | -53 | 35 | | | | | | | 10 | | | | | 2072 | | - | -52 | 5 | | | | | | | 10 | | | | |
970 | | - 1 | 36 | 55 | | | | | | | 550 | | | | | | | | | | | | | | | _ | | | | | TABLE 3.5 - Continued CYLINDER #3 .014 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT | 2 1 4 1 1 0 | !V! | | Э | | | | | | | | | | |---|-----|-------|------------|-----|---|---|---|------|------|-------|------|--| | ======================================= | === | = = : | == | | | | | | | | | | | LOAD | Δί | इ.स. | RAC | 3F | | | | F | ান হ | י עני | I NG | | | | | | AID | | | | | | STE | | | | | | | | | | | | | | | | | | | POUNDS | M | I | C | R | 0 | S | T | R | Α | I | N | | | 198 | | | - 8 | 23 | | | | | | | 8 | | | 396 | | | - 2 | 4.3 | | | | | | | 18 | | | 601 | | | -6 | 55 | | | | | | | S0 . | | | 791 | | | | | | | | | 25 | | | | | 995 | | | - 8 | 30 | | | | | | | 30 | | | 1192 | | | - 9 | 3 | | | | | | | 38 | | | 1392 | | - | - 1 (| 00 | | | | . 40 | | | | | | 1590 | | • | -10 |)5 | | | | | 45 | | | | | 1686 | | • | - 1 1 | 0 | | | | | | | 45 | | | 1787 | | • | -10 | 8 | | | | | | | 48 | | | 1886 | | • | - 1 1 | 13 | | | | | | | 48 | | | 1984 | | • | - 1 1 | 0 1 | | | | | | | 50 | | | 8093 | | | - 1 | 15 | | | | | | | 40 | | | 2072 | | | ÷ 8 | 25 | | | | | | | 40 | | | 970 | | | | 5 | | | | | | - | -35 | | | S | Ţ | A | T | I | 0 | N | | 6 | |----|----|-----|----|----|----|----|----|---| | == | == | :== | == | == | == | == | == | = | | LOAD | | | AI | | | | | | STRAIN | | | | | |--------|---|---|-------|----|---|---|---|---|--------|-----|-----|--|--| | POUNDS | M | I | С | R | 0 | S | Ţ | R | Α | I | N | | | | 198 | • | | -6 | 53 | | | | | | | -3 | | | | 396 | | - | - 1 2 | 28 | | | | | | | -8 | | | | 601 | | - | -20 | 80 | | | | | | | -3 | | | | 791 | | - | - 30 | 00 | | | | | | | 25 | | | | 995 | | - | - 42 | 43 | | | | | | ć | 885 | | | | 1192 | | - | - 54 | 15 | | | | | | 6 | 520 | | | | 1392 | | - | -58 | 35 | | | | | | 9 | 970 | | | | 1590 | | - | -60 |)5 | | | | | | 1 8 | 275 | | | | 1686 | | - | -61 | 0 | | | | | | 14 | 410 | | | | 1787 | | - | -61 | 13 | | | | | | 15 | 553 | | | | 1886 | | - | -61 | 15 | | | | | | 16 | 585 | | | | 1984 | | - | -61 | 15 | | | | | | 18 | 315 | | | | 2093 | | - | -60 | 8 | | | | | | 31 | 143 | | | | 2072 | | - | -61 | 0 | | | | | | 21 | 110 | | | | 970 | ٠ | | 18 | 38 | | | | | - | 28 | 393 | | | | | | | | | | | | | | | | | | TABLE 3.5 - Concluded CYLINDER #3 .014 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT | LOAD | AVERAGE
STRAIN | | | | | | | | | BENDING
STRAIN | | | | | |--------|-------------------|---|--------------|----|---|---|---|------|---|-------------------|------------|--|--|--| | POUNDS | M | I | С | R | 0 | s | Т | R | A | I | N | | | | | 198 | | | - 6 | 55 | • | | | | | | 0 | | | | | 396 | | | - 1 2 | - | | | | | | | 0
5 | | | | | 601 | | | · 22 | | | | | | | | 23. | | | | | 791 | | | - 3 <i>e</i> | - | | | | | | 1 | 23.
130 | | | | | 995 | -503 | | | | | | | | | | 518 | | | | | 1192 | -583 | | | | | | | | | | 938 | | | | | 1392 | | | -68 | 28 | | | | | | | 323 | | | | | 1590 | | | 65 | 55 | | | | 1665 | | | | | | | | 1686 | | - | -66 | 53 | | | | | | | 323 | | | | | 1787 | | - | 67 | 70 | | | | | | | 90 | | | | | 1886 | | - | 67 | 73 | | | | | | | 38 | | | | | 1984 . | | - | 68 | 30 | | | | | | | 285 | | | | | 2093 | | - | 67 | 8 | | | | | | | 313 | | | | | 2072 | | - | 67 | 3 | | | | 2288 | | | | | | | | 970 | | | 20 | 0 | | | | -25 | | | | | | | | • | | | | | | | | | | | | | | | | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | |--------|-------------------|-------------------| | POUNDS | MICROS | TRAIN | | 198 | - 95 | .30 | | 396 | · -228 | 158 | | 601 | - 348 | 478 | | 791 | -400 | 760 | | 995 | -438 | 1048 | | 1192 | -463 | 1318 | | 1392 | -480 | 1580- | | 1590 | - 495 | 1830 | | 1686 | -500 | 1945 | | 1787 | - 503 | 2073 | | 1885 | - 505 | 2185 | | 1984 | -508 | 2293 | | 2093 | -500 | 2310 | | 2072 | - 505 | 2305 | | 970 | 170 | - 35 | | | | • | TABLE 3.6 CYLINDER #4 .014 WALL, 45-DEGREE CUTOUT, TYPE A REINFORCEMENT | | BENDING
STRAIN | |-------------|--| | POUNDS MICR | OSTRAIN | | 200 | -3
-3
-3
-3
0
0
+3
+3
+10
+10
+15
+18
+25
+33
+45
+55 | #### STATION 2 | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | |--|--|---| | POUNDS | MICROS | TRAIN | | 200
400
580
800
1000
1180
1410
1610
1800
2000
2180
2390
2590 | -28
-75
-113
-160
-205
-245
-290
-335
-368
-410
-448
-480
-520 | -8
0
+3
+5
+10
+15
+20
+33
+40
+48
+55
+65 | | 2790
3000 | - 555
- 585 | +75
+85 | | 3190 | - 613 | +103 | TABLE 3.6 - Concluded CYLINDER #4 .014 WALL, 45-DEGREE CUTOUT, TYPE A REINFORCEMENT | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | |--|--|--| | POUNDS | MICROS | TRAIN | | 200
400
580
800
1000
1180
1410
1610
1800
2000
2180
2390
2590
2790
3000
3190 | -40
-78
-128
-173
-220
-263
-310
-358
-395
-440
-485
-530
-578
-633
-670
-710 | +5
+13
+3
+3
0
-3
-10
-13
-10
-15
-15
-20
-23
-33
-30
-40 | TABLE 3.7 CYLINDER #5 .014 WALL, 45-DEGREE CUTOUT, TYPE A REINFORCEMENT | S | | T | | A | | T | | I | | 0 | | N | | | | 1 | |---|---|---|---|----|---|---|---|---|---|---|---|---|---|---|---|---| | _ | = | = | = | == | = | = | = | = | = | = | = | = | = | = | = | = | | LOAD | BENDING
STRAIN | | |--------|-------------------|---------| | POUNDS | M I C R O S | TRAIN | | 212 | -48 | 8
13 | | 415 | -103 | . 53 | | 602 | -163 | 33 | | 822 | -218 | 43 | | 1010 | -278 | | | 1189 | -328 | 58 | | 1413 | -385 | 80 | | 1611 | -440 | 110 | | 1807 | - 488 | 143 | | 2019 | -53 8 | 198 | | 2110 | - 56 3 | 233 | | 2205 | - 588 | 273 | | 2303 | - 603 | 323 | | 2416 | -618 | 383 | | 2522 | -62 5 | 470 | | 2607 | -623 | 583 | | 2698 | -578 | 743 | | 2808 | -483 | 928 | | 1039 | -18 | -118 | | | S1 | RA | 4 I 8 | J | | | | 5 | STF | RA! | N | | | | | | | |--------|----|----|-----------------|------------|---|---|---|---|-----|-----|--|--|--|--|--|--|--| | POUNDS | M | I | С | R | 0 | S | T | R | A | I | N | | | | | | | | 212 | | | -: | 33 | | | | | | | - g | | | | | | | | 415 | | | - 1 | 73 | | | | | | | - 3 | | | | | | | | 602 | | • | - 1 | 81 | | | | | | • | -13 | | | | | | | | 822 | | • | -16 | 55 | | | | | | • | -15 | | | | | | | | 1010 | | • | -2 | 10 | | | | | | | -20 | | | | | | | | 1189 | | • | -2 | 55 | | | | | | | -25 | | | | | | | | 1413 | | • | - 30 | 3 | | | | | | • | -33 | | | | | | | | 1611 | | • | - 3 | 53 | | | | | | | -38 | | | | | | | | 1807 | | • | -4(| 3 | | | | | | | -48 | | | | | | | | 2019 | | • | - 4 | 50 | | | | | | • | - 55 | | | | | | | | 2110 | | • | -4 | 7 5 | | | | | | | - 55 | | | | | | | | 2205 | | • | - 4 | 98 | | | | | | | -58 | | | | | | | | 2303 | | | - 5 | 23 | | | | | | | -63 | | | | | | | | 2415 | | | - 5 | 48 | | | | | | | -63 | | | | | | | | 2522 | | | - 5' | 70 | | | | | | | -65 | | | | | | | | 2607 | | | - 5 | 95 | | · | | | | | -65 | | | | | | | | 2698 | | | - 6 | 15 | | | | | | | -60 | | | | | | | | 2808 | | | - 6 | 45 | | | | | | | -60 | | | | | | | | 1039 | | | -6 | 68 | | | | | | | -63
-63
-65
-65
-60
-60 | LOAD AVERAGE BENDING TABLE 3.7 - Continued CYLINDER #5 .014 WALL, 45-DEGREE CUTOUT, TYPE A REINFORCEMENT | LOAD | | | RAC
AIR | | | | | | BEN
STF | | ING
IN | |--------|------------------|---|------------|----|---|---|---|---|------------|---|-----------| | POUNDS | M | I | С | R | 0 | S | T | R | A | I | N | | 212 | | | - 5 | 53 | | | | | | | -3 | | 415 | | | - 9 | 95 | | | | | | | 5 | | 608 | | • | - 1 9 | 53 | | | | | | | 8 | | 822 | | • | -20 | 3 | | | | | | | 13 | | 1010 | | • | -25 | 55 | | | | | | | 15 | | 1189 | | - | -30 |)5 | | | | | | | 20 | | 1413 | - 358 | | | | | | | | | | 28 | | 1611 | -403 | | | | | | | | | | 33 | | 1807 | | | -49 | 53 | | | | | | | 43 | | 2019 | | • | -49 | 3 | | | | | | | 58 | | 2110 | | | -52 | 33 | | | | | | | 63 | | 2205 | | • | - 54 | 43 | | | | | | | 68 | | 2303 | | - | - 56 | 88 | | | | | | | 78 | | 2416 | | • | -58 | 38 | | | | | | | 88 | | 2522 | | • | -60 |)5 | | | | | | | 100 | | 2607 | | • | -62 | 23 | | | | | | | 108 | | 2698 | | • | -63 | 33 | | | | | | | 113 | | 2808 | | | -60 | 8(| | | | | | | 93 | | 1039 | | • | -50 |)3 | | | | | | 4 | 473 | | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | |---------------|-------------------|-------------------| | POUNDS | MICROS | R A I N | | 212
415 | -58
-108 | - 3 | | 602 | -158 | -8 | | 822
1010 - | -213
-263 | -8
-13 | | 1189
1413 | -313 | -13 | | 1611 | -363
-410 | -13
-10 | | 1807
2019 | -460
-503 | -5 | | 2110 | -528 | 3
8 | | 2205
2303 | -550
-575 | 15 | | 2416 | ~595 | 2 5
30 | | 2522
2607 | -620
-643 | 45 | | 2698 | -663 | 63
88 | | 2808
1039 | -695
-48 | 160
1138 | TABLE 3.7 - Continued #### CYLINDER #5 .014
WALL, 45-DEGREE CUTOUT, TYPE A REINFORCEMENT AVERAGE BENDING STRAIN STRAIN #### STATION 5 LOAD | POUNDS | MI | С | R | 0 | S | T | R | A | I | N | |--|------------|---|--|----|----|---|---|------------|---|--| | 212
415
602
822
1010
1189
1413
1611
1807
2019
2110
2205
2303
2416
2522
2607
2698
2808
1039 | | -!
-14
-26
-33
-33
-44
-44
-5
-56
-56
-56
-41
103 | 48
95
43
88
30
73
53
75
40
50
45
88 | | | | | | | 13
20
23
28
35
43
53
68
75
85
95
110
120
138
65 | | S T A T I (| | | | | | | | | | | | LOAD | AVE
STR | | | | | | | BEN
STF | | I NG
I N | | POUNDS | M I | С | R | 0 | S | T | R | Α | I | N | | 212
415
602
822
1010
1189
1413
1611
1807
2019
2110
2205
2303
2416
2522
2607
2698
2808
1039 | | -{
-1;
-2;
-3;
-3;
-4;
-4;
-4;
-5;
-5;
-5; | 33
30
25
70
15
58
35
78
93
33
50
65 | 3- | 21 | | | | | 0
0
3
5
5
5
10
13
20
28
28
33
40
45
5
5
15 | TABLE 3.7 - Concluded CYLINDER #5 .014 WALL, 45-DEGREE CUTOUT, TYPE A REINFORCEMENT | LOAD | | | RAC
Alt | | | | | | BEN
STR | | I NG
I N | |--------------|------------------|---|-----------------|----|---|---|---|---|------------|---|-------------| | POUNDS | M | I | С | R | 0 | S | T | R | Α | I | N | | 212 | | | - 5 | 55 | | | | | | | 0 | | 415 | | • | -10 | 00 | | | | | | | 0 | | 602 | -1 50 | | | | | | | | | | | | 822 | | | - 19 | 98 | | | | | | | 0
3 | | 1010 | -253 | | | | | | | | | | | | 1189 | -298 | | | | | | | | | | 3
3 | | 1413 | -348 | | | | | | | | | | 3 | | 1611 | - 390 | | | | | | | | | 0 | | | 1807 | | • | -43 | 35 | | | | | | | 0 | | 2019 | | | -48 | 33 | | | | | | | 3 | | 2110 | | | -50 | 80 | | | | | | | 3 | | 2205 | | | - 53 | 33 | | | | | | | 3 | | 2303 | | | -56 | 50 | | | | | | | 0 | | 2416 | | | -58 | 30 | | | | | | | 0 | | 2522 | | | -60 |)5 | | | | • | | | 0 | | 2607 | | | -63 | 30 | | | | | | | 0 | | 269 8 | | | -65 | 55 | | | | | | | -5 | | 2808 | | | - 69 | 90 | | | | | | | -5 | | 1039 | | | 29 | 93 | | | | | | • | 723 | TABLE 3.8 CYLINDER #6 .014 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT | LOAD | | | AI) | | BENDING
STRAIN | | | | | | | |-------------|---|---|-------|----|-------------------|---|----|----|----|---|----| | POUNDS | M | I | С | R | 0 | S | T | R | Α | I | N | | 258 | | | -: | | | | | 3 | | | | | 507 | | | | | • | 8 | | | | | | | 7 54 | | | - 12 | | | | 10 | | | | | | 1003 | | | - 1 6 | | | | | 18 | | | | | 1254 | | | -2 | 15 | | | | | 50 | | | | 1502 | | | -20 | 50 | | | | | 25 | | | | 1753 | | | - 30 | 3 | | | | | | | 33 | | 2009 | | | -3 | 53 | | | | | | | 43 | | 2505 | | | - 38 | 33 | | | | | | | 48 | | 2410 | | | - 4 | 20 | | | | | | | 55 | | 1159 | | | 3 | | | | | | | | | | LOAD | AVERAGE
STRAIN | | | | | | | | | | | | |--------|-------------------|------|----|---|---|----|--|--|--|--|--|--| | POUNDS | M I C R O S | T | R | Α | 1 | N | | | | | | | | 258 | -28 | -28 | | | | | | | | | | | | 507 | - 63 | -63 | | | | | | | | | | | | 754 | -100 | -100 | | | | | | | | | | | | 1003 | -140 | -140 | | | | | | | | | | | | 1254 | -183 | | 23 | | | | | | | | | | | 1502 | -220 | | | | | 25 | | | | | | | | 1753 | -2 68 | | | | | 33 | | | | | | | | 2009 | -303 | | | | | 38 | | | | | | | | 8008 | -340 | | | | | 40 | | | | | | | | 2410 | -373 | | | | | 48 | | | | | | | | 1159 | 218 | | -3 | | | | | | | | | | TABLE 3.8 - Continued CYLINDER #6 .014 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT | LOAD | | | 31 <i>)</i> | BENDING
STRAIN | | | | | | | | | |-------------|---|------|-----------------|-------------------|---|---|---|----|---|---|----|--| | POUNDS | M | I | С | R | 0 | S | T | R | Α | I | N | | | 258 | | | - 2 | | | | 0 | | | | | | | 50 7 | | | - 8 | | | | 0 | | | | | | | 754 | | -130 | | | | | | | | | 5 | | | 1003 | | -170 | | | | | | | | | 5 | | | 1254 | | | -2 | 15 | | | | 10 | | | | | | 1502 | | | -2 | 58 | | | | 13 | | | | | | 1753 | | | - 30 | 00 | | | | | | | 20 | | | 2009 | | | - 34 | 43 | | | | | | | 23 | | | 5505 | | | - 3' | 78 | | | | | | | 28 | | | 2410 | | | - 4 | 13 | | | | 33 | | | | | | 1159 | | | 5 | | | | | | | | | | | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | | | | | |-------------|-------------------|-------------------|--|--|--|--| | POUNDS | MICROST | RAIN | | | | | | 258 | -60 | 5 | | | | | | 507 | -118 | 3 | | | | | | 7 54 | -178 | 8 | | | | | | 1003 | -230 | 10 | | | | | | 1254 | -290 | 10 | | | | | | 1502 | -343 | 18 | | | | | | 1753 | -3 95 | 25 | | | | | | 2009 | -445 | 30 | | | | | | 2202 | -490 | 35 | | | | | | 2410 | - 528 | 48 | | | | | | 1159 | 13 | -3 | | | | | TABLE 3.8 - Continued CYLINDER #6 .014 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT S T A T I O N 5 | LOAD | | | RAC | BENDING
STRAIN | | | | | | | | | |-------------|----------------|---|--------------|-------------------|---|---|------------|----|---|---|----|--| | POUNDS | M | I | С | R | 0 | S | T | R | A | I | N | | | 258 | | | - 9 | | | | - 5 | | | | | | | 507 | | | - 10 | 05 | | | | | | | 0 | | | 7 54 | | | - 1 9 | | | | 3 | | | | | | | 1003 | | | -20 | | | | . 3 | | | | | | | 1254 | | | -2 | 58 | | | | 8 | | | | | | 1502 | | | -31 | 05 | | | | 10 | | | | | | 1753 | | | -3 | 53 | | | | | | | 13 | | | 2009 | | | -41 | 00 | | | | | | | 50 | | | 2202 | | | - <u>4</u> 1 | 40 | | | | | | | 25 | | | 2410 | | | -4 | 75 | | | | | | | 30 | | | 1159 | - 8 | | | | | | | | | | | | | LOAD | | 340
410 | BENDING
STRAIN | | | | | | | | | | |-------------|---|------------|-------------------|----|---|---|---|----|---|---|----|--| | POUNDS | M | I | С | R | 0 | S | T | R | Α | I | N | | | 25 8 | | | - 5 | | C | | | | | | | | | 507 | | • | -10 | 80 | | | | | | | 3 | | | 7 54 | | • | - 17 | | | | 0 | | | | | | | 1003 | | - | - 22 | | | | | 5 | | | | | | 1254 | • | • | -28 | 33 | | | | • | | | | | | 1502 | | • | -33 | 38 | | | | 13 | | | | | | 1753 | | • | -39 | 90 | | | | | | | 20 | | | 2009 | | • | - 44 | 45 | | | | | | | 30 | | | 2202 | | • | - 4 8 | 33 | | | | | | | 38 | | | 8410 | | • | -52 | 90 | | | | 45 | | | | | | 1159 | | | -20 | TABLE 3.8 - Concluded CYLINDER #6 .014 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT | LOAD | | _ | AI A | BENDING
STRAIN | | | | | | | | | |--------------|------------------|---|------|-------------------|----|---|----|----|---|---|----|--| | POUNDS | М | I | С | R | 0 | S | т | R | А | I | N | | | 2 58 | | | - 5 | | | | | 0 | | | | | | 507 | | | -10 | 00 | | | | | | | 5 | | | 7 54 | | • | | | 10 | | | | | | | | | 1003 | | | -20 | | | | 13 | | | | | | | 1254 | | • | -26 | 53 | | | | 1 | | | | | | 1502 | | | -3 | 81 | | | | 18 | | | | | | 1753 | | | - 3 | 73 | | | | | | | 23 | | | 2009 | | | -4 | 30 | | | | | | | 25 | | | 2 202 | | | - 4 | 78 | | | | | | | 28 | | | 2410 | | | -5 | 89 | | | | | | | 33 | | | 1159 | - 928 13: | | | | | | | | | | | | TABLE 3.9 CYLINDER #7 .014 WALL, 45-DEGREE CUTOUT, TYPE P REINFORCEMENT | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | | | | | | | |--------|-------------------|-------------------|--|--|--|--|--|--| | POUNDS | M I C R O S | TRAIN | | | | | | | | 203 | -1 5 | -10 | | | | | | | | 407 | -28 | -23 | | | | | | | | 617 | -40 | - 35 | | | | | | | | 808 | - 58 | -48 | | | | | | | | 918 | - 60 | - 55 | | | | | | | | 1005 | - 68 | -63 | | | | | | | | 1108 | -7 8 | -68 | | | | | | | | 1209 | - 83 | -78 | | | | | | | | 1310 | -88 | -83 | | | | | | | | 1415 | - 93 | -88 | | | | | | | | 1513 | -103 | - 98 | | | | | | | | 1611 | -108 | -103 | | | | | | | | 1716 | -113 | -113 | | | | | | | | 1811 | -118 | -123 | | | | | | | | 1912 | -120 | -135 | | | | | | | | 2025 | -128 | -143 | | | | | | | | 2119 | -130 | -1 55 | | | | | | | | 2212 | -138 | -163 | | | | | | | | 2325 | -145 | -175 | | | | | | | | 2424 | -148 | -183 | | | | | | | | 2616 | -1 55 | -205 | | | | | | | | 1225 | -260 | , 695 | | | | | | | TABLE 3.9 - Continued CYLINDER #7 .014 WALL, 45-DEGREE CUTOUT, TYPE P REINFORCEMENT | LOAD | | | ?A(| BENDING
STRAIN | | | | | | | |---|---|---|--|--|---|---|---|---|--|--| | POUNDS | M | I | С | R | R | Α | I | N | | | | 203
407
617
808
918
1005
1108
1209
1310
1415
1513
1611
1716
1811 | | • | -6
-20
-20
-32
-32
-32
-32
-32
-32
-42
-45
-50
-50 | 35
70
00
00
00
00
00
00
00
00
00
00
00
00 | | | | | | -15
-30
-50
-65
-75
-83
-95
118
118
1145
1155
1190
208 | | 2025
2119
2212
2325
2424
2616
1225 | | • | -62
-64
-67
-72
-73 | 18
70
00
23 | | | | | | 223
248
265
290
313
370
545 | TABLE 3.9 - Continued CYLINDER #7 .014 WALL, 45-DEGREE CUTOUT, TYPE P REINFORCEMENT | LOAD |
AV ERAGE
STRAIN | BENDING
STRAIN | |---|--|--| | POUNDS | M I C R O S | TRAIN | | 203
407
617
808
918
1005
1108
1209
1310
1415
1513 | -58 -118 -180 -235 -263 -265 -315 -348 -373 -398 -430 -453 | 3
8
15
20
23
30
35
38
38
43
50
53 | | 1716
1811
1912
2025
2119
2212
2325
2424
2516
1225 | -483
-510
-535
-568
-590
-620
-650
-678
-733 | 58
60
65
73
75
80
85
93
98 | TABLE 3.9 - Continued CYLINDER #7 .014 WALL, 45-DEGREE CUTOUT, TYPE P REINFORCEMENT | LOAD | | | RAC
AIN | | | BENDING
STRAIN | | | | | | | | | |--------------|----------|---|------------|-----|---|-------------------|---|----|---|---|-----|--|--|--| | POUNDS | M | I | С | R | 0 | S | T | R | A | I | N | | | | | 203 | | | - 5 | 55 | | | | | | | 10 | | | | | 407 | | - | - 1 1 | 0 1 | | | | | | | 20 | | | | | 617 | | | - 16 | 58 | | | | | | | 33 | | | | | 808 | | • | -28 | 23 | | | | | | | 43 | | | | | 918 | | • | -24 | 48 | | | | | | | 48 | | | | | 1005 | | • | -27 | 75 | | | | | | | 55 | | | | | 1108 | | - | - 30 | 3 | | | | | | | 58 | | | | | 1209 | | - | - 38 | | | | | 68 | | | | | | | | 1310 | | | - 35 | | | | | 73 | | | | | | | | 1415 | | • | -38 | 33 | | | | | | | 83 | | | | | 1513 | | • | -4 | 13 | | | | 88 | | | | | | | | 1611 | | • | -4; | 38 | | | | 98 | | | | | | | | 1716 | | • | -46 | 55 | | | | | | | 105 | | | | | 1811 | | • | - 49 | 90 | | | | | | | 110 | | | | | 1912 | | • | -5 | 18 | | | | | | | 123 | | | | | 20 25 | | • | - 54 | 48 | | | | | | | 133 | | | | | 2119 | | • | -5' | 73 | | | | | | | 138 | | | | | 2212 | | • | -60 | 00 | | | | | | | 145 | | | | | 2325 | | • | -6: | 30 | | | | | | | 155 | | | | | 2424 | | • | -65 | 55 | | | | | | | 170 | | | | | 2616 | | • | -7 | 13 | | | | | | | 193 | | | | | 1225 | -845 194 | | | | | | | | | | | | | | TABLE 3.9 - Continued CYLINDER #7 .014 WALL, 45-DEGREE CUTOUT, TYPE P REINFORCEMENT | LOAD | | | RAC
A I N | | | BENDING
STRAIN | | | | | | | | |--------------|----------|---|----------------|----|---|-------------------|-----|-----|----------------|--|-----|--|--| | POUNDS | M | I | С | R | 0 | T | R | Α | IN | | | | | | 203 | | | - 6 | 50 | | | | | - 5 | | | | | | 407 | | - | - 1 1 | 18 | | | | | | | -8 | | | | 617 | | | - 17 | 78 | | | | | | | -13 | | | | 80 8 | | | -23 | 35 | | | | | , | | -15 | | | | 918 | | • | -26 | 55 | | | | | | | -15 | | | | 1005 | | | -29 | 90 | | | | | | | -15 | | | | 1108 | -3231 | | | | | | | | | | | | | | 1209 | | | -15 | | | | | | | | | | | | 1310 | | | -3: | | | | -18 | | | | | | | | 1415 | | | - 4(| 05 | | | | | | | -20 | | | | 1513 | | • | - 4: | 35 | | | | -20 | | | | | | | 1611 | | | - 46 | 53 | | | | -23 | | | | | | | 1716 | | | - 4 | 90 | | | | | | | -20 | | | | 1811 | | | - 5 | 15 | | | | | | | -25 | | | | 1912 | | | - 5 | 45 | | | | | | | -20 | | | | 20 25 | | | - 5 | 70 | | ٠ | | | | | -20 | | | | 2119 | | | - 5 | 98 | | | | | | | -18 | | | | 2212 | | | -6 | 23 | | | | | | | -18 | | | | 2325 | | | -6 | 55 | | | | | | | -15 | | | | 2424 | | | -6 | 80 | | | | | | | -15 | | | | 2616 | | | -7 | 30 | | | | | | | -10 | | | | 1225 | -285 -85 | | | | | | | | | | | | | TABLE 3.9 - Continued CYLINDER #7 .014 WALL, 45-DEGREE CUTOUT, TYPE P REINFORCEMENT | LOAD | | | RAC | | | | | - | BEN
STF | | I NG
I N | |--------------|---|---|--------|-----|---|---|---|---|------------|-------|-----------------| | POUNDS | M | I | С | R | 0 | S | T | R | A | I | N | | 203 | | | _ 5 | 58 | | | | | | | -8 | | 407 | | | - 12 | | | | | | | | -18 | | 617 | | | - 19 | | | | | | | | -28 | | 808 | | | -25 | 55 | | | | | | | -35 | | 918 | | _ | -29 | 90 | | | | | | | -40 | | 1005 | | - | -31 | l 8 | | | | | | | -48 | | 1108 | | - | -35 | 50 | | | | | | | -50 | | 1209 | | - | -38 | 33 | | | | | | | -58 | | 1310 | | - | - 4] | B | | | | | | • | -63 | | 1415 | | - | - 44 2 | 18 | | | | | | • | -68 | | 1513 | | - | - 418 | 30 | | | | | | • | -7 5 | | 1611 | | - | -51 | 13 | | | | | | | -83 | | 1716 | | - | - 54 | 15 | | | | | | • | - 90 | | 1811 | | | -57 | - | | | | | | • | -95 | | 1912 | | - | 6 1 | 0 | | | | | | - 1 | 105 | | 2025 | | - | 6 4 | 15 | | | | | | - | 115 | | 2119 | | - | 67 | 75 | | | | | | - 1 | 120 | | 2212 | | | -70 | | | | | | | | 128 | | 23 25 | | • | -74 | 13 | | | | | | - | 138 | | 2424 | | | -77 | _ | | | | | | | 148 | | 2616 | | | -84 | | | | | | | - | 165 | | 1225 | | | 7 | 75 | | | , | | - | - 1 2 | 235 | TABLE 3.9 - Continued CYLINDER #7 .014 WALL, 45-DEGREE CUTOUT, TYPE P REINFORCEMENT | LOAD · | AVERAGE
STRAIN | | | | | BENDING
STRAIN | | | | | | |--------------|-------------------|---|-------------|----|---|-------------------|---|---|---|---|------------| | POUNDS | M | I | С | R | 0 | S | T | R | Α | I | N | | 203 | | | -7 | 70 | | | | | | | 0 | | 407 | | | - 10 | 33 | | | | | | | 8 | | 617 | | | - 19 | 3 | | | | | | • | 8 | | 808 | | - | -24 | 18 | | | | | | | 13 | | 918 | | | -28 | 30 | | | | | | | 15 | | 1005 | | • | -30 | 38 | | | | | | | 18 | | 1108 | | | -34 | 40 | | | | | | | 20 | | 1209 | | | - 36 | 8 | | | | | | | 23 | | 1310 | | • | - 39 | 95 | | | | | | | 25 | | 1415 | | • | -42 | 20 | | | | | | | 30 | | 1513 | | | -45 | 55 | | | | | | | 30 | | 1611 | | • | -48 | 30 | | | | | | | 35 | | 1716 | | | -5(|)5 | | | | | | | 40 | | 1811 | | • | - 5 | 35 | | | | | | | 45 | | 1912 | | • | - 55 | 50 | | | | | | | 50 | | 2025 | | | -5 | | | | • | | | | 53 | | 2119 | | | -ნ | 15 | | | | | | | 55 | | 5515 | | | -64 | _ | | | | | | | 60 | | 23 25 | | | - 6′ | - | | | | • | | | 65 | | 2424 | | | -7 | | | | | | | | 7 0 | | 2616 | | | -7 | | | | | | | • | 88 | | 1225 | | | -3 | 60 | | | | | | | 395 | TABLE 3.9 - Concluded CYLINDER #7 .014 WALL, 45-DEGREE CUTOUT, TYPE P REINFORCEMENT | S | T | 2 | T | I | 0 | N | | 8 | |---|----|----|-----|----|----|----|----|---| | = | == | == | :== | == | == | == | == | | | LOAD | AV E | | | | | | | BEN
STR | | ING
IN | |--------|------|-----------------|----|---|---|---|---|------------|-----|------------| | POUNDS | M I | С | R | 0 | S | τ | R | A | I | N | | 203 | | - 4 | 43 | | | | | | | 3 | | 407 | | - 4 | 93 | | | | | | | 8 | | 617 | | - 1 | 40 | | | | | | | 15 | | 808 | | - 18 | 38 | | | | | | | 18 | | 918 | | -5 | 13 | | | | | | • | 23 | | 1005 | | -2 | 33 | | | | | | | 28 | | 1108 | | -2 | 58 | | | | | | | 28 | | 1209 | | -2 | 35 | | | | | | | 30 | | 1310 | | -30 | 05 | | | | | | | 35 | | 1415 | | -3 | 30 | | | | | | | 40 | | 1513 | | - 3 | 58 | | | | | | | 43 | | 1611 | | -3 | 33 | | | | | | | 48 | | 1716 | | -41 | 38 | | | | | | | 53 | | 1811 | • | -4 | 33 | | | | | | | 58 | | 1912 | | -4 | 58 | | | | | | | 63 | | 2025 | | -48 | 35 | | | | | | | 70 | | 2119 | | - 5 | 10 | | | | | | | 7 5 | | 5515 | | -5 | 35 | | | | | | | 80 | | 2325 | | -56 | 58 | | | | | | | 88 | | 2424 | | - 59 | ₹3 | | | | | | | 98 | | 2616 | | -64 | 45 | | | | | | | 115 | | 1225 | | -2 | 55 | | | | | | 1 2 | 215 | TABLE 3.10 CYLINDER #8 .009 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT ### $\underline{\underline{S}} \ \underline{\underline{T}} \ \underline{\underline{A}} \ \underline{\underline{T}} \ \underline{\underline{I}} \ \underline{\underline{O}} \ \underline{\underline{N}} \qquad \underline{\underline{1}}$ | LOAD | AVERAGE
STRESS
PSI | BENDING
STRESS
PSI | |--|--|---| | 58
102
157
203
258
308
356
405
455
507
553
603
652
709
755 | -472
-734
-1022
-1336
-1598
-1834
-1965
-2096
-2201
-2279
-2332
-2332
-2332
-2332 | 367
681
1127
1703
2489
3354
4218
5135
6131
7205
8096
9144
10218
12759
14489 | ### $\underline{\underline{S}} \ \underline{\underline{T}} \ \underline{\underline{A}} \ \underline{\underline{T}} \ \underline{\underline{I}} \ \underline{\underline{O}} \ \underline{\underline{N}} \qquad \underline{\underline{2}}$ | LOAD | AVERAGE
STRESS | BENDING
STRESS | |---|--|---| | POUNDS | PSI | PSI | | 58
102
157
203
258
308
256
405
455
507
553
603
652
709 | -210
-393
-550
-655
-760
-812
-812
-838
-838
-865
-891
-838
-865
-838 | 262
498
812
1231
1755
2332
2961
3563
4244
4952
5554
6288
6995
8856 | | 755 | -707 | 10192 | TABLE 3.10 - Continued CYLINDER #8 .009 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT #### $\underline{\underline{S}} \underline{\underline{T}} \underline{\underline{A}} \underline{\underline{T}} \underline{\underline{I}} \underline{\underline{O}} \underline{\underline{N}} \underline{\underline{3}}$ | LOAD
POUNDS | AVERAGE
STRESS
PSI | BENDING
STRESS
PSI | |----------------|--------------------------|--------------------------| | 58 | -183 | 183 | | 102 | -288 | 288 | | 157 | -419 | 472 | | 203 | -524 | 681 | | 258 | -629 | 943 | | 308 | -707 | 1231 | | 356 | -786 | 1572 | | 405 | -838 | 1939 | | 455 | -943 | 2306 | | 507 |
-1048 | 2725 | | 553 | -1127 | 3065 | | 603 | -1179 | 3485 | | 652 | -1231 | 3956 | | 709 | -1362 | 5188 | | 755 | -1310 | 6131 | | LOAD POUNDS | AVERAGE
STRESS
PSI | BENDING
STRESS
PSI | |--|--|--| | 58
102
157
203
258
308
356
405
455
507
553
603
652
709
755 | -183
-341
-524
-681
-838
-1022
-1153
-1310
-1493
-1651
-1808
-1965
-2096
-2384
-2410 | 79 131 210 262 419 550 681 786 969 1179 1336 1546 1782 2437 3039 | TABLE 3.10 - Continued #### CYLINDER #8 .009 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT #### STATION 5 | LOAD
POUNDS | AVERAGE
STRESS
PSI | BENDING
STRESS
PSI | |--|---|--| | 58 102 157 203 258 308 356 405 455 507 553 603 652 709 755 | -576
-917
-1284
-1546
-1886
-2122
-2306
-2489
-2672
-2856
-2987
-3118
-3196
-2803
-2856 | 734 1389 2227 3118 4140 5161 6131 7100 8174 9353 10323 11554 13310 17213 17161 | | LOAD POUNDS | AVERAGE
STRESS
PSI | BENDING
STRESS
PSI | |--|--|--| | 58 102 157 203 258 308 356 405 455 507 553 603 652 709 755 | -210
-288
-419
-472
-524
-576
-629
-707
-760
-838
-865
-838
-786
-891 | 524
969
1572
2148
2882
3563
4244
4952
5685
6498
7205
8122
9380
13572
13650 | TABLE 3.10 - Continued CYLINDER #8 .009 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT | LOAD
POUNDS | AVERAGE
STRESS
PSI | BENDING
STRESS
PSI | |--|--|---| | 58
102
157
203
258
308
356
405
455
507
553
603
652
709
755 | -131
-157
-262
-367
-419
-524
-603
-655
-734
-838
-838
-838
-838 | 288
524
891
1258
1677
2096
2489
2961
3406
3982
4454
5135
6078
11030
11083 | | LOAD
POUNDS | AVERAGE
STRESS
PSI | BENDING
STRESS
PSI | |----------------|--------------------------|--------------------------| | 58 | -157 | 105 | | 102 | -288 | 236 | | 157 | -367 | 367 | | 203 | -550 | 550 | | 258 | -734 | 681 | | 308 | -917 | 917 | | 356 | -1100 | 1100 | | 405 | -1205 | 1362 | | 455 | -1336 | 1598 | | 507 | -1493 | 1913 | | 553 | -1572 | 2148 | | 603 | -1651 | 2541 | | 652 | -1546 | 3170 | | 709 | -550 | 8620 | | 755 | -524 | 8698 | TABLE 3.10 - Concluded CYLINDER #8 .009 WALL, 45-DEGREE CUTOUT, NO REINFORCEMENT | LOAD | AVERAGE
STRESS
PSI | BENDING
STRESS
PSI | |--|---|---| | 58
102
157
203
258
308
356
405
455
507
553
603
652
709
755 | -183
-367
-576
-786
-996
-1284
-1467
-1651
-1860
-2070
-2253
-2410
-2515
-183
183 | 79
52
52
52
79
105
131
183
236
262
367
524
7519
7781 | | LOAD POUNDS | AVERAGE
STRESS
PSI | BENDING
STRESS
PSI | |--|--|--| | 58
102
157
203
258
308
356
405
455
507
553
603
652
709
755 | -210 -419 -681 -891 -1127 -1362 -1624 -1834 -2096 -2306 -2541 -2777 -3039 -812 262 | -52
-52
-105
-105
-131
-210
-210
-262
-314
-367
-445
-524
-681
5738
7441 | TABLE 3.11 CYLINDER #9 .009 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT (EXTERNAL) S T A T I O V 1 | FUVD. | AVERAGE
STRAIN | BENDING
STRAIN | | | | | | | | | | | |------------------|-------------------|-------------------|--|--|--|--|--|--|--|--|--|--| | POTINDS | M I C R O S T | a a I v | | | | | | | | | | | | -102 | - 38 | - 3 | | | | | | | | | | | | -203 | -68 | -3 | | | | | | | | | | | | - 299 | -1 05 | 0 | | | | | | | | | | | | - 398 | -133 | | | | | | | | | | | | | - 500 | -1 63 | 3 | | | | | | | | | | | | -601 | -1 95 | 5 | | | | | | | | | | | | -697 | -225 | 10 | | | | | | | | | | | | - 789 | - 250 | 15 | | | | | | | | | | | | - 895 | - 285 | 25 | | | | | | | | | | | | -1003 | -318 | 33 | | | | | | | | | | | | -1093 | - 343 | 48 | | | | | | | | | | | | -1191 | -373 | 4,2 | | | | | | | | | | | | - 508 | -88 | 968 | | | | | | | | | | | S T A T I O N 2 | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | | | | | | |------------------|-------------------|-------------------|--|--|--|--|--| | POUNDS | MICROST | RAIN | | | | | | | -102 | -35 | -10 | | | | | | | -203 | -83 | -13 | | | | | | | -299 | -125 | -20 | | | | | | | -328 | -163 | -28 | | | | | | | -500 | -198 | -33 | | | | | | | -601 | -233 | -38 | | | | | | | -697 | -268 | -43 | | | | | | | -789 | -300 | -45 | | | | | | | -895 | -338 | -53 | | | | | | | -1003 | -375 | - 55 | | | | | | | -1093 | -408 | -53 | | | | | | | -1191 | -445 | -40 | | | | | | | - 508 | 143 | 653 | | | | | | TABLE 3.11 - Continued CYLINDER #9 .009 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT (EXTERNAL) | S | T | · 1 | A | • | T | | Ī | | 0 | | N | | | | 3 | |---|----|-----|----|---|---|---|---|---|---|---|---|---|---|---|---| | _ | == | = | == | = | = | = | = | = | = | = | = | = | = | = | = | | LOAD | | | RAC
AI ! | BENDING
STRAIN | | | | | | | | | | |--------------|---|----|--------------------|-------------------|---|--------------|---|-----|-----|---|-----------------|--|--| | POUNDS | M | I. | С | R | 0 | s | T | R | Α | I | N | | | | -102 | | | | 23 | | | | | | | -3 | | | | -203 | | | - ! | 58 | | | | | | | - 8 | | | | -299 | | | - 8 | 85 | | | | | | | -10 | | | | -398 | | | | | | - 1 8 | | | | | | | | | -500 | | | - 1 | 45 | | | | | | | -80 | | | | -601 | | | -1 | 73 | | | | -23 | | | | | | | -697 | | | -2 | 03 | | | | | -28 | | | | | | -7 89 | | | -2 | 82 | | | | | | | - 33 | | | | -895 | | | -2 | 58 | | | | | | | -38 | | | | -1003 | | | -2 | 88 | | | | | | | -43 | | | | -1093 | | | - 3 | 10 | | | | | | | - 50 | | | | -1191 | | | -3 | | | | | | | | - 53 | | | | -508 | | | | 40 | | | | | | | 985 | | | | -500 | | | | U | | | | | | | | | | | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | |------------------|-------------------|-------------------| | POUNDS | MICROS | T R A I N | | -102 | -33 | -8 | | -203 | -70 | -20 | | -299 | -103 | -28 | | -398 | -135 | -35 | | - 500 | -163 | -43 | | -601 | -200 | . - 55 | | -697 | -230 | - 65 | | -7 89 | -260 | -7 5 | | - 895 | -298 | -9 3 | | -1003 | - 333 | -103 | | -1093 | - 363 | -118 | | -1191 | - 393 | -133 | | -508 | -485 | -155 | TABLE 3.11 - Continued CYLINDER #9 .009 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT (EXTERNAL) | LOAD | | | RAC | | | | | BENDING
STRAIN | | | | | | |--------------|---|---|-------|----|---|---|---|-------------------|---|---|-----|--|--| | POUNDS | M | I | C | R | 0 | S | T | R | A | I | N | | | | -102 | | | -: | 33 | | | | | | | -3 | | | | -203 | | | - 6 | 55 | | | | | | | 0 | | | | -299 | | • | -1(| 00 | | | | | | | 0 | | | | -398 | | | -13 | | | | 0 | | | | | | | | -500 | | • | - 1 6 | 55 | | | | | | | 0 | | | | -601 | | | -19 | 95 | • | | | 0 | | | | | | | -697 | | • | -28 | 85 | | | | | | | 3 | | | | - 789 | | | -25 | 50 | | | | | | | 5 | | | | -895 | | - | -28 | 30 | | | | | | | 5 | | | | -1003 | | • | -31 | 0 | | | | | | | 5 | | | | -1093 | | - | -33 | 35 | | | | | | | 10 | | | | -1191 | | • | -36 | 50 | | | | | | | 15 | | | | -508 | | | -: | 35 | | | | | | • | 780 | | | | LOAD | AVE
S t r | | BENDING
STRAIN | | | | | | | | | |--------|---------------------|-----|-------------------|---|---|---|------|---|---|----|--| | POUNDS | MI | С | R | 0 | S | T | R | A | I | N | | | -102 | | - ; | 35 | | | | | | | 0 | | | -203 | | -1 | 70 | | | | | | | 0 | | | -299 | | -10 | 08 | | | | | | | 3 | | | -398 | | -1: | . 3 | | | | | | | | | | -500 | | -1 | 70 | | | | | | | 5 | | | -601 | | -19 | 98 | | | | 8 | | | | | | -697 | | -2 | 30 | | | | 10 | | | | | | -789 | | -2 | 53 | | | | | | | 8 | | | -895 | | -2 | 85 | | | | | | | 10 | | | -1003 | | -3 | 15 | | | | | | | 15 | | | -1093 | | -3 | 43 | | | | | | | 18 | | | -1191 | | -3 | 68 | | | | | | | 18 | | | -508 | - | 10 | 03 | | | | -373 | | | | | TABLE 3.11 - Concluded CYLINDER #9 .009
WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT (EXTERNAL) | ======== | === | === | == | | | | | | | | | |--------------|--------------|-----|-----------------|-----|---|---|---|---|---|---|----| | LOAD | 4i
S1 | | ENDING
FRAIN | | | | | | | | | | POUNDS | M | I | C | В | 0 | S | т | R | Α | I | M | | -102 | | | -9 | 28 | | | | | | | -3 | | -203 | | | • | 50 | | | | | | | ő | | -299 | | | | 9 Ü | | | | | | | 5 | | - 393 | | • | - 12 | 20 | | | | | | | 5 | | -500 | - 155 | | | | | | | | | | | | -601 | | - | - 19 | 93 | | | | | | | 18 | -230 -258 -295 -333 -368 -398 50 50 28 35 48 58 68 -1400 STATION 7 -697 **-7**89 -895 -1003 -1093 -1191 -508 TABLE 3.12 CYLINDER #10 .009 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT (INTERNAL) | LOAD | | | AAC
AIN | | | | | | BEN
STF | | I NG
I N | |------------------|---|---|------------|----|---|---|---|---|------------|---|-------------| | POUNDS | M | I | С | R | 0 | S | T | R | A | I | N | | -100 | | | - (| 38 | | | | | | | 3 | | -208 | | | -7 | 73 | | • | | | | | 3 | | -305 | | | -13 | 10 | | | | | | | 0 | | -403 | | | - 1 | 45 | | | | | | | 0 | | -508 | | | -17 | 75 | | | | | | | 0 | | - 600 | | | -20 | 38 | | | | | | | 3 | | -7 00 | | | -24 | 48 | | | | | | | 3 | | -808 | | | -28 | 30 | | | | | | | 5 | | - 905 | | | - 3 | 10 | | | | | | | 5 | | -1005 | | | -34 | 43 | | | | | | | 8 | | LOAD | | IEI
[Ri | | NDING
RAIN | | | | | | | | | |------------------|---|------------|------------|---------------|---|---|---|----|---|---|----|--| | POUNDS | M | I | С | R | 0 | S | T | R | A | I | N | | | -100 | | | - (| 33 | | | | | | | 3 | | | -208 | | | - 8 | 30 | | | | | 5 | | | | | - 305 | | | -1: | 18 | | | | | | | 13 | | | - 403 | | | - 1 5 | 58 | | | | 18 | | | | | | - 508 | | | - 19 | 93 | | | | | | | 23 | | | -600 | | | -28 | 28 | | | | | | | 28 | | | -700 | • | | -29 | 58 | | | | | | | 33 | | | - 808 | | | -29 | 98 | | | | | | | 38 | | | -905 | | | -33 | 30 | | | | | | | 45 | | | -1005 | | | -36 | 55 | | | | | | | 55 | | TABLE 3.12 - Continued CYLINDER #10 .009 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT (INTERNAL) | S | 1 | ľ | Д | | Τ | | I | | 0 | | N | | | | 3 | |---|-----|----------|---|---|---|---|---|---|---|---|---|---|---|---|---| | = | = = | = | = | = | = | = | = | = | = | = | = | = | = | = | = | | LOAD | | | RA(| | | | | | BEN
STF | | I NG
I N | | |------------------|------|----|-------|-------------|---|---|------|-----|------------|---|----------------|--| | POUNDS | M | I | C | R | 0 | S | T | R | A | I | N | | | -100 | | | -: | 20 | | | | | | | - 5 | | | -208 | | | | 55 | | | | | | | - 5 | | | -305 | | | - 8 | | | | -8 | | | | | | | -403 | | | - 1 | 15 | | | | | | | -10 | | | -508 | | ٠. | - 1 | 48 | | | | | | | -13 | | | - 600 | | | - 1 ' | 75 | | | | - 1 | | | | | | -7 00 | | | -20 | 35 | | | - 15 | | | | | | | -808 | | | -2 | -1 5 | | | | | | | | | | - 905 | -260 | | | | | | | | | | | | | -1005 | | | -2 | 88 | | | | | | | -18 | | | | LOAD | | | RAC
VII | | | | | | BEI
STE | | I NG
I N | | |---|--------------|---|---|------------|----|---|-----|-----|-----|------------|-----|-------------|--| | | POUNDS | M | I | С | R | 0 | S | T | R | A | I | N | | | | -100 | | | - (| 33 | | | | | | | - 3 | | | | -208 | | | - 7 | 70 | | | | | | | - 5 | | | | -305 | | - | -10 | | | | | -8 | | | | | | | -403 | | - | - 1 4 | į0 | | | | - | | | | | | | - 508 | | - | - 17 | 73 | | | | | | -13 | | | | | -600 | | - | -20 | 00 | | | | - 1 | | | | | | | -700 | | - | -23 | 33 | | | | -18 | | | | | | | -808 | | - | -26 | | | | - | -25 | | | | | | | - 905 | | - | | | | -30 | | | | | | | | - | -1005 | | - | -32 | | | | -38 | TABLE 3.12 - Continued CYLINDER #10 .009 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT (INTERNAL) | LOAD | | | RAC
11 <i>P</i> | | | | | | BEI
Stf | | I NG
I N | | |------------------|------|---|--------------------|----|---|---|---|---|------------|---|-------------|--| | POUNDS | M | I | C | R | 0 | S | T | R | Α | I | N | | | -100 | | | - 2 | 40 | | | | | | | O | | | -208 | -80 | | | | | | | | | | | | | - 305 | -123 | | | | | | | | | | | | | - 403 | | | - 16 | 53 | | | | | | | 8
13 | | | - 508 | | - | -20 |)5 | | | | | | | 15 | | | - 600 | | | -24 | 45 | | | | | | | 20 | | | -700 | | • | -29 | 90 | | | | | | | 25 | | | -808 | -333 | | | | | | | | | | | | | -905 | -378 | | | | | | | | | | | | | -1005 | -418 | | | | | | | | | | | | | | LOAD | | | RA(
AI) | | | | | | BEI
STI | ' | I NG
I N | |---|--------------|---|---|------------|----|---|---|---|---|------------|---|---------------| | | POUNDS | M | I | С | R | 0 | S | T | R | A | I | N | | | -100 | | | - 4 | 43 | | | | | | | 3 | | | -208 | | | - 9 | 0 | | | | | | | 5 | | | - 305 | | | - 13 | 30 | | | | | | | 10 | | | -403 | | - | - 17 | 75 | | | | | | | 15 | | | -508 | | | -21 | 3. | | | | | | | 18 | | | - 600 | | _ | -25 | 50 | | | | | | | 20 | | | -7 00 | • | | -29 | | | | | | | | 23 | | | -808 | | | -33 | 35 | | | | | | | 25 | | | -90 5 | | | -37 | _ | | | | | | | 30 | | - | -1005 | | | -41 | - | | | | | | | 33 | | | | | | | | | | | | | | \sim \sim | TABLE 3.12 - Concluded CYLINDER #10 .009 WALL, 45-DEGREE CUTOUT, TYPE B REINFORCEMENT (INTERNAL) | LOAD | | | AA
AI | | | | | 3E1 | | I NG
I N | | | |--|---|---|----------|----------------------------|---|---|---|-----|---|-------------|---|---| | POUNDS | W | I | С | R | 0 | S | T | R | Α | I | N | | | -100
-208
-305
-403
-508
-600
-700
-808
-905 | | • | | 43
78
08
40
73 | | | | | | | 15
23
33
43
58
68
80
98
113 | , | | | | | | | | | | | | | - | | TABLE 3.13 CYLINDER #11 .009 WALL, 45-DEGREE CUTOUT, TYPE C REINFORCEMENT | S T A T I O | N 1 | | |--|--|---| | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | | POUNDS | MICROS | TRAIN | | 103
203
304
401
500
549
600
651
702
752
804
856 | -30
-70
-110
-145
-185
-203
-218
-240
-260
-275
-295
-313 | -5
-10
-15
-20
-25
-33
-33
-35
-35
-35
-40
-38 | | 906
959
401
422
187 | -328
-345
-360
-360
163 | -38
-35
-30
-20
1013 | | LOAD | | | 84(
4II | | | | | | 3E! | | ING
IN | |---|---|---|--|--|---|---|---|---|-----|---|---| | POUNDS | M | I | С | R | 0 | S | T | Н | Α | I | Ŋ | | 103
203
304
401
500
549
600
651
702
752
804 | | • | -2
-3
-12
-13
-15
-15
-15
-15
-15
-15
-15
-15
-15
-15 | 55
90
20
53
70
30
98
10 | | | | | | | -3
0
0
0
3
0
0
3
5
8 | | 856
906
959
401
422
187 | | • | 25
26
28
29
30 | 58
58
33
95 | | | | | | f | 5
8
13
15
15 | TABLE 3.13 - Continued CYLINDER #11 .009 WALL, 45-DEGREE CUTOUT, TYPE C REINFORCEMENT | S | 7 | | A | | T | | I | | 0 | | N | | | | 3 | |---|----|-----|---|---|---|---|---|---|---|---|---|---|---|----|---| | = | == | : = | = | = | = | = | = | = | = | = | = | = | = | == | = | | LOAD | | | AI P | | | | | | BEN
STE | | I NG
I N | | | | |--------|---|---|------------|----|---|---|---|-----|------------|---|-------------|--|--|--| | POUNDS | M | I | С | R | 0 | S | T | R | A | I | Ŋ | | | | | 103 | | | - 3 | 30 | | | | | | | 10 | | | | | 203 | | | - 6 | 55 | | | | | | | 20 | | | | | 304 | | | - 9 | 8 | | | | | | | 33 | | | | | 401 | | - | - 10 | 30 | | | | | | | 50 | | | | | 500 | | • | - 1 6 | 55 | | | | | | | 65 | | | | | 549 | | • | - 18 | 30 | | | | 75 | | | | | | | | 600 | | • | - 19 | 3 | | | | 88 | | | | | | | | 651 | | | -21 | 0 | | | | 95 | | | | | | | | 702 | | • | - 23 | 35 | | | | 1 1 | | | | | | | | 752 | | • | -24 | 10 | | | | | | | 130 | | | | | 804 | | - | -25 | 55 | | | | | | | 150 | | | | | 856 | | | -27 | 73 | | | | | | | 173 | | | | | 906 | • | | -28 | 33 | | | | 198 | | | | | | | | 959 | | | -29 | 93 | | | | 238 | | | | | | | | 401 | | - | - 29 | | | | ž | 288 | | | | | | | | 422 | | - | -28 | 33 | | | | 398 | | | | | | | | 187 | | | 15 | 50 | | | • | | | (| 590 | | | | | LOAD | AVERAGE
STRAIN | BENDING
STRAIN | | | | | | | | | | | |--------|-------------------|-------------------|--|--|--|--|--|--|--|--|--|--| | POUNDS | MICROS | T R A I N | | | | | | | | | | | | 103 | -38 | 3 | | | | | | | | | | | | 803 | -7 0 | 5 | | | | | | | | | | | | 304 | -100 | 10 | | | | | | | | | | | | 401 | -128 | 13 | | | | | | | | | | | | 500 | -1 55 | 15 | | | | | | | | | | | | 549 | -168 | 18 | | | | | | | | | | | | 600 | -180 | 20 | | | | | | | | | | | | 651 | -193 | 28 | | | | | | | | | | | | 702 | -208 | 33 | | | | | | | | | | | | 752 | -215 | 35 | | | | | | | | | | | | 804 | -558 | 43 | | | | | | | | | | | | 856 | -233 | 48 | | | | | | | | | | | | 906 | -243 | 58 | | | | | | | | | | | | 959 | -250 | 70 | | | | | | | | | | | | 401 | - 253 83 | | | | | | | | | | | | | 422 | - 248 103 | | | | | | | | | | | | | 187 | -175 | 410 | | | | | | | | | | | TABLE 3.13 - Continued CYLINDER #11 .009 WALL, 45-DEGREE CUTOUT, TYPE C
REINFORCEMENT | LOAD | | | RAG | | | | | | BEN
Bri | | I NG
I N | |--------|---|------------|------------|-----|---|---|---|---|------------|----|----------------| | POUNDS | M | I | С | ĸ | 0 | S | T | R | Α | I | N | | 103 | | | - 3 | 33 | | | | | | | - 8 | | 503 | | | -6 | 58 | | | | | | | -8 | | 304 | | | -10 | 00 | | | | | | | -10 | | 401 | | - | -13 | 33 | | | | | | | -8 | | 500 | | - | - 15 | 58 | | | | | | | -8 | | 549 | | | - 17 | 7.3 | | | | | | | -8 | | 600 | | - | -18 | 35 | | | | | | | - 5 | | 651 | | - | -20 | 0.0 | | | | | | | - 5 | | 702 | | • | -21 | 0 1 | | | | | - 5 | | | | 752 | | • | -22 | 30 | | | | | | | 0 | | 804 | | - | -28 | 28 | | | | | | | R | | 856 | | • | -23 | 35 | | | | | | | 15 | | 906 | | - | -23 | 38 | | | | | | | 18 | | 959 | | - | -24 | 13 | | | | | | | 28 | | 401 | | - | -24 | 40 | | | | | | | 35 | | 422 | | - | -23 | 33 | | | | | | | 43 | | 187 | | - : | 112 | 18 | | | | | | 13 | 318 | | LOAD . | AVERAGE
STRAIN | BENDING
STRAIN | |---------------|-------------------|-------------------| | POUNDS | MICROS | TRAIN | | 103 | -3 3 | 8 | | 203 | - 65 | 20 | | 304 | - 95 | 30 | | 401 | -123 | 43 | | 500 | -153 | 53 | | 549 | -163 | 63 | | ϵ 00 | -17 5 | 65 | | 651 | -185 | 70 | | 702 | - 195 | 80 | | 752 | -1 520 | 1405 | | 804 | -213 | 93 | | 856 | - 215 | 100 | | 906 | -220 | 105 | | 959 | - 225 | 115 | | 401 | -228 | 123 | | 422 | -223 | 128 | | 187 | 513 | 253 | | | | | TABLE 3.13 - Concluded CYLINDER #11 .009 WALL, 45-DEGREE CUTOUT, TYPE C REINFORCEMENT | S T A T I O | N 7 | | | | |---|------------------|-----------------------|--|--| | ======================================= | | | | | | | | | | | | LOAD | AVERAGE | BENDING | | | | • | STRAIN | STRAIN | | | | DOUMOC | v + 0 > 0 | | | | | POUNDS | MICRO | STRAIN | | | | 103 | - 35 | 0 | | | | 203 | - 68 | - 3 | | | | 304 | -105 | - 5
- 5 | | | | 401 | -1 35 | - 5
- 5 | | | | 500 | -170 | -5
-5 | | | | 549 | -188 | -3
-3 | | | | 600 | -203 | - ₅ | | | | 65 1 | -880 | _ | | | | 702 | | -10 | | | | | -235 | -10 | | | | 7 52 | - 255 | - 5 | | | | 804 | -270 | -10 | | | | 856 | -288 | -8 | | | | 906 | -303 | -8 | | | | 959 | -318 | -8 | | | | 401 | -333 | - 8 | | | | 422 | -343 | - 8 | | | -188 1963 187 Fig. 3.1 Axial Stress 0.30 Inches From End Ring (Cylinder #2) Fig. 3.2 Axial Stress at Cylinder #2 Midheight Fig. 3.3 Bending Stress Near Edge of Cutout (Cylinder #2 Midheight) Fig. 3.4 Location of Strain Gage Stations for Cylinder #1 Fig. 3.5 Location of Strain Gage Stations for Cylinder #2 Fig. 3.6 Location of Strain Gage Stations for Cylinder #3 Fig. 3.7 Location of Strain Gage Stations for Cylinder #4 Fig. 3.8 Location of Strain Gage Stations for Cylinders #5, 6, 9, 10 and 11 Fig. 3.9 Location of Strain Gage Stations for Cylinder #7 Fig. 3.10 Location of Strain Gage Stations for Cylinder #8 Fig. 3.11 Cylinder #1 After Buckling, General View 3-62 Fig. 3.12 Cylinder #1 After Buckling, General View Fig. 3.13 Cylinder #2 After Buckling, General View Fig. 3.14 Cylinder #3 After Buckling, General View, West Side Fig. 3.15 Cylinder #3 After Buckling, General View, East Side Fig. 3.16 Cylinder #4 After Buckling, Detail View From North Side Fig. 3.18 Cylinder #4 After Buckling, Detail View From South Side Fig. 3.19 Cylinder #4 After Buckling, Detail View From West Side Fig. 3.20 Cylinder #5 After Buckling, General View Fig. 3.21 Cylinder #6 After Buckling, General View 3-72 Fig. 3.22 Cylinder #6 After Buckling, Detail View From East Side Fig. 3.23 Cylinder #6 After Buckling, Detail View From West Side 3-74 Fig. 3.24 Cylinder #7 After Buckling, Detail View From East Side Fig. 3.25 Cylinder #7 After Buckling, Detail View From West Side Fig. 3.26 Cylinder #8 After Buckling, Detail View, Cutout With Gages Fig. 3.27 Cylinder #8 After Buckling, Detail View, Cutout Without Gages Fig. 3.28 Cylinder #9 After Buckling, Detail View Fig. 3.29 Cylinder #10 After Buckling, General View Fig. 3.30 Cylinder #11 After Buckling, General View Fig. 3.31 Cylinder #ll After Buckling, Detail View Fig. 3.32 First Buckle at 2050 lbs, Cylinder #3. Cylinder went on to carry 2170 lbs. ## Section 4 ## THEORETICAL RESULTS Computer analysis was used in connection with this program for two different purposes. Pretest analysis is needed in order that the test specimen will be proportioned to give as much information as possible. Post-test analysis is needed for the enhancement of the understanding of the results obtained from the experiments. To a large degree the same computer runs could be used for both of these purposes and thus separate discussion of pre- and post-test analysis will not be undertaken. The theoretical results will be presented here and their influence on the choice of cutout geometry will be discussed. Correlation of experimental and theoretical results and a discussion of their significance will be presented in Section 5. The computer program used in the analysis is STAGS, a program for the nonlinear analysis of shells of general shape. STAGS is based on the energy principle in combination with finite difference approximations. A detailed description of the program is given in Ref. 4. For a thinner cylinder the finite difference grid must be finer and thus the computer time goes up. It appears that the price of the analysis is approximately inversely proportional to the square of the thickness. It is desirable then that the cylinders used in the program be as thick as possible, short of causing problems with inelastic deformations. The first attempt at analysis was made for a shell with $$R = 6.06$$ $t = 0.020$ Cutout: $30^{\circ} \times 3$ in. It was found that for such a cylinder, stresses around the cutout would reach the proportionality limit of the material at about half the elastic collapse load. A second attempt was therefore made with a thinner-walled cylinder; i.e., t = .014. The critical load for this cylinder with a 30° cutout was 2650 lbs/in and examination of the stresses indicated that collapse would occur in the elastic range. However, the difference between the buckling load for a cylinder without cutout and one with unreinforced cutout was too narrow to permit a successful study of the efficiency of cutout reinforcement. Therefore, cylinders with 0.014-inch thickness and wider cutouts were also analyzed. The critical load for a 45-degree cutout was found to be 2250 lbs and with a 60-degree cutout it was 1900 lbs. The lateral displacements at the edge of the cutout for these three shells are shown as a function of applied load in Fig. 4.1. The displacement pattern for the cylinder with a 45-degree cutout is shown here in Fig. 4.2 and the distribution of stresses in the same cylinder is discussed in Section 5. Although the results of Ref. 1 provided some guidance, two attempts had to be made before a suitable finite difference grid was established. The grid which finally was chosen is shown in Fig. 4.3. The original plan called for test of two series of shells differing from one another only in shell thickness. As no shells can be thicker than .014-inch, the two nominal thicknesses chosen were t=.014 (R/t=430) and t=.009 (R/t=675). The first attempt at analysis of shells with reinforced cutouts was made with a shell thickness of .014-inch and a 60-degree by 3-inch cutout. The type of reinforcement chosen was used in the analysis of Ref. 1. A solid rectangular stiffener was attached like a picture frame around the cutout. The computed critical load as a function of the thickness of the reinforcing frame is shown in Fig. 4.4. It is clear that this type of reinforcement is very inefficient for this shell. If the reinforcement is light, the cylinder buckles at the midlength of the cutout edge, and at a load only slightly above the load carried by a cylinder with unreinforced cutout. As the thickness of the reinforcing frame is increased the buckle shifts its location to a region above the corner of the cutout and, still, the increase in buckling strength remains slight. This is because the added area causes a stress concentration at the place where the reinforcement ends. The reason that the solid frame could be used to advantage for the cylinder in Ref. 1 is that that cylinder is so much thicker. Clearly the reinforcing stiffener at the cutout edge should have bending stiffness but its area should be as small as possible. A thin angle section stiffener therefore appeared superior to one with the solid rectangular section. Also one might conjecture that for the case of axial compression the stiffening along the curved edges of the cutout may be of little value and that it may be better to sacrifice this part of the frame and instead extend the stiffeners in the axial direction. Linear analysis was used in a preliminary study which established the stiffeners selected as suitable (Figs. 2.5 and 2.6). It was also concluded that little would be gained by using a 60-degree cutout rather than one with a 45-degree arc and that the latter would be more representative of practical design. The 45-degree cutout was therefore adopted as the standard for all tests. Computer results for the collapse load were obtained for three cylinders with 45-degree cutouts and 0.014-inch thickness. Two were of the type with axial stiffeners only; one with a stiffener thickness of 0.010-inches and one with a thickness of 0.020-inches. The third reinforcing configuration had a picture frame reinforcement (Fig. 2.7) with an angle of 0.020-inch thickness. These reinforcement configurations were then used in the test program. The higher stresses which can be reached in the shell with reinforced cutout makes it necessary to use a finer finite difference grid. The grid selected
for analysis of these cylinders has 22 axial and 25 circumferential coordinate lines as shown in Fig. 4.5. For the cylinders with stringer reinforced cutouts, the maximum displacement shifts away from the cutout edge to a point about 4 degrees of arc from the edge as the load increases. For the two cylinders with axial reinforcement only, the displacements at this point are shown as a function of the axial load in Fig. 4.6. In Fig. 4.7 an attempt has been made to show how the critical load varies with the thickness of the reinforcement. The data points available are too few to indicate more than the trend. It seems clear, however, that the arrangement with only axial stiffeners is definitely superior. Additional theoretical results were obtained for somewhat thicker cylinders, R/t=200, with the same cutout. The effect of the size of a stringer reinforcement (Type A) was studied and the results are shown in Fig. 4.9. The grid used in this analysis contained 15 axial and 21 circumferential stations. From these results it can be concluded that the effect of an unreinforced cutout is somewhat more severe for thinner cylinders. With R/t=200 the cutout reduces the critical load to 41.8% while for a shell with R/t=430 the corresponding value is 30.5%. Figure 4.10 shows a comparison of reinforcement efficiency for the two cylinders. The thinner cylinder responds quicker to small reinforcements than the thicker cylinder, but the thicker cylinder is somewhat more efficient. However, in both cases we can obtain little more than half the buckling load of the complete cylinder. Of the thinner cylinders (R/t = 675) only one was analyzed as the computer time is very high for such shells. The reinforcement chosen for the analysis was type "C" (see Fig. 2.6) with an angle stiffener which has an outstanding leg with a reduced height of 0.080 inches. For reasonable accuracy in the results, it is necessary to use a very fine grid but the chosen grid with 28 axial and 33 circumferential stations appears to be satisfactory. This stiffener is so weak that the maximum displacement still occurs at the cutout edge. This displacement as a function of load is shown in Fig. 4.8. Fig. 4.1 Load-Displacement Curves for Cylinders with Unreinforced Cutouts (t = 0.014) Fig. 4.2 Displacement Patterns with 45-Degree Unreinforced Cutout (t = 0.014) Fig. 4.3 Finite Difference Grid for Cylinder with 45-Degree Cutout Fig. 4.4 Effect of Solid Reinforcement for 60-Degree Cutout (t = 0.014) Fig. 4.5 Finite Difference Grid for Cylinder with 45-Degree Reinforced Cutout Fig. 4.6 Load-Displacement Curves for Cylinders with Stringer Reinforced Cutouts Fig. 4.7 Effect of Reinforcements Around 45-Degree Cutout (t = 0.014) Fig. 4.8 Load-Displacement Curve for Cylinder #10 (R/t = 675) Fig. 4.9 Effect of Reinforcement Thickness Around 45-Degree Cutout (R/t = 200, t = .0303) Fig. 4.10 Comparison of Reinforcement Efficiency for Cylinders with $R/t\,=\,200$ and $R/t\,=\,430$ ## Section 5 ## CORRELATION The extensive strain measurements for Cylinder #2 (with thickness 0.014 inches and unreinforced cutouts) offers a good opportunity to compare theoretical and experimental results and thus verify the validity of the computer program. The solid lines in Figs. 3.1, 3.2 and 3.3 represent computed stresses. The points are the stress values determined by use of the strain gages. Figure 3.1, which shows axial membrane stress 0.30 inches from the end ring, indicates very good agreement between test and theory at all load levels. The agreement deteriorates somewhat as we move away from the cutout. The reason for this appears to be that the theoretical results are for a cylinder with a constant 0.014-inch thickness while the thickness of the actual test cylinder tended to increase to 0.015 or 0.016 inches. In Fig. 3.2, which shows the axial membrane stress at the cylinder midlength, the trend is about the same. At the edge of the cutout the agreement between experimental and theoretical stresses is exceptionally good. Away from the cutout the measured stresses tend to be somewhat lower than computed stresses because the thickness in this area is above nominal. Bending stresses are generally so small that the dominating influence on these are the small imperfections in the shape of the test cylinder. Only at the edge of the cutout are these stresses big enough to make a comparison between test and theory meaningful. The axial direction bending stresses at the cylinder midlength and close to the cutout edge are shown in Fig. 3.3. Here the agreement is seen to be relatively poor for small load levels, where the influence of imperfections is dominant, but improves with increasing load. Figs. 5.1 through 5.4 show a comparison between theory and measured membrane strains for Cylinders #4, #6, #7 and #11, respectively. On several of these cylinders some of the gage stations were placed symmetrically around the cutout, so that as many as four experimental records are available for one given location. The term "Location A" is thus used to indicate position relative to the symmetrical axes of the cutout or cylinder. For Locations "A" and "C", the data from the various stations on all the cylinders scatter about evenly above and below the theoretical curve, and agreement is thus generally good. At Location "B", the agreement is not as good, but it should be pointed out that there is a very steep stress gradient in this region (see Fig. 3.2), so that the placement of the gage is very critical, or conversely, measurements have a high probability of being "off" because of minor gage misplacement. Taking this into consideration, it is felt that agreement between test and theoretically predicted membrane strains is very good for the four reinforced cylinders covered. For Cylinders #2 and #3, a reversal occurred in the trend of the bending moment at the cutout edge before the ultimate load was reached. For Cylinder #3, a small buckle which formed at the lower corner of one of the cutouts, was observed just above the load at which the bending moment reversal occurred. A photo of this buckle is shown in Fig. 3.32. The experimental value of the bending strain at one of the cutout edges on Cylinder #2 is shown as a function of the applied load in Fig. 5.5. Fig. 5.6 shows the same graph for Cylinder #3at all four meridional cutout edges. We feel that the point of the bending stress reversal is the proper load level to compare with the theoretical collapse loads. For Cylinder #2 the theoretical load is then 2250 lbs. and the experimental load is 2200 lbs. Cylinder #3 is somewhat thinner; in the neighborhood of the cutout the thickness was 0.13 inches. If the collapse load is assumed to be proportional to the square of the thickness, the thickness corresponding to the test failure load of 2000 lbs., is 0.0132 inches, which agrees well with the measured thickness. For Cylinder #1 with a 30-degree cutout no stress reversal was observed before collapse. The critical load of 2740 lbs. compares well with the computed load of 2900 lbs. (The thickness varies in the neighborhood of a cutout between 0.014 and 0.015 inches.) In Fig. 5.7 the critical load is plotted as a function of the width of the cutout. In addition to the analytical results for 30, 45 and 60-degree cutouts, we know of course the critical loads for O-degree and 180-degree cutouts. Due to the limited number of points the curve is rather uncertain, particularly for cutouts between 0 degrees and 30 degrees. It is seen that in cylinders with reinforced as well as unreinforced cutouts theory and experiment agree very well on the stress distribution. In addition, for cylinders with unreinforced cutouts the theory predicts quite accurately the collapse load. In the case of cylinders with reinforced cutouts, it is evident that a reinforced cutout constitutes less of an imperfection than was generally found in these cylinders, so that a knock-down factor based on the imperfection level has to be applied to the computer based nonlinear analysis. This agreement between test and theory is encouraging and is one of the most important conclusions of the program. It indicates that it would be possible to make extensive studies of the efficiency of cutout reinforcement designs primarily on an analytical basis. It is useful to note that we obtain a reasonably good approximation to the effective axial stress level by dividing the total load by the cross-sectional area of the cylinder which remains after the cutout is introduced. One should be cautioned that this remark, as well as the following observations, apply only to the situation in which the load is applied by constant end shortening. This accurately represents the test conditions, and is applicable to many practical problems as well (e.g., collapse of a section of a launch vehicle contained between two large bulkheads). However, cylinders to which a uniform axial edge load is applied will behave quite differently (the interior stress distribution is highly nonuniform and the collapse load will be lower than for the same shell with constant end shortening); such cases have not been studied extensively and are beyond the scope of the present effort. The maximum stress $\sigma_{\rm cr}$ which the cylinder can sustain (under constant end shortening), even if the cutout is adequately reinforced, is the critical stress for a complete cylinder. In view of the sensitivity of axially loaded cylinders to geometrical imperfections, a cylinder without a cutout has a critical axial stress of $$\sigma_{\rm cr} = \phi \, \sigma_{\rm o} \tag{5.1}$$ where ϕ is a knock-down factor tied to a probability level depending on the quality of the cylinder, and σ_0 is the classical buckling stress for a perfect cylinder without a cutout, i.e. $$\sigma_{\rm o} = 0.6E \text{ t/R} \tag{5.2}$$ Thus the maximum load the cylinder can sustain is the critical stress times the net area (assuming two equal unreinforced
cutouts 180 degrees apart) $$P_{u} = \frac{180 - \alpha}{180} \phi P_{o} = \psi P_{o}$$ (5.3) where α = angular arc of cutout $$P_o = 2\pi Rt \sigma_o$$ The validity of this approximation was established by both the theoretical and experimental work of this program. This method appears to be valid for the case of cylinders with reinforced cutouts if the area of the reinforcement is added to that of the remaining cylinder. If there is only one cutout the average stress may be somewhat lower, but tentatively it is recommended here that the same equation be applied to cylinders with one cutout. If the reinforcement around the cutout is inadequate or nonexistent, the shell may collapse at a load significantly less than the upper bound P_u given by Eq. (5.3). This collapse load P_{NL} must be determined by a nonlinear analysis. The critical load P_{CR} for the shell is then the smaller of the two loads P_{NL} and P_u . For a given value of the quality parameter ϕ there is a maximum size of a cutout that can be left unreinforced without reduction of the critical load. This relationship is shown in Fig. 5.8, and is based on computer runs for 30, 45 and 60-degree cutouts. It is also based on the fact, already stated, that some imperfections in the complete cylinder lower the buckling load more than do some cutouts. It is stressed here that because the investigation was not extensive enough, these are only tentative suggestions, and that there is a lot of scatter in the test data for cylinders with low values of the quality parameter ϕ . For instance, if $\phi = 0.41$, it means that only one percent of the cylinders tested will have a critical load less than $0.41 P_0$. If a 30-degree unreinforced cutout is made in such a cylinder, the test results will be concentrated around $\psi P_0 = \frac{150}{180} \times 0.41 P_0 = .34 P_0$. Introduction of reinforcement will not change this lower bound, or the 99% probability limit, but the average of several such tests may be considerably above 0.34 P_. As the value of ϕ was determined for all test specimens before any cutouts were introduced, it is possible to obtain a preliminary evaluation of this method by application to all cases for which theoretical as well as experimental results are available. Such an évaluation is made in Table 5.1. Since it is difficult to take the variable thickness into account and since many of the computer runs were made before the cylinders were manufactured, all calculations here are based on nominal values of the thickness. In view of the thickness variation in any given shell, this approximation is not inappropriate. However, more analysis and additional experiments are needed before this method could be considered an established design procedure. As might be expected, the nonlinear analysis value provides the critical load for all shells with unstiffened cutouts (#1, #2, and #3). However, in spite of the very light stiffening used in some case, P, is critical in all specimens with reinforced cutouts. Any future work should therefore be on cylinders that have even lighter cutout reinforcement and a higher value of the quality parameter ϕ . TABLE 5.1 CORRELATION BETWEEN TEST AND THEORY | Specimen
Number | ø | ψ | P _u | P _{NL} | PCR | PEXP | |--------------------|------|--------------|----------------|-----------------|------|-------| | 1 | •545 | .455 | 3360 | 2900 | 2900 | 2740 | | 2 | .620 | .465 | 3440 | 2250 | 2250 | 2250* | | 3 | .578 | . 435 | 3210 | 2250 | 2250 | 2000* | | 4 | .503 | •375 | 2780 | 3700 | 2780 | 3190 | | 5 | .538 | .403 | 2980 | 3700 | 2980 | 2850 | | 6 | .455 | •34 | 2500 | 3500 | 2500 | 2560 | | 7 | .413 | .31 | 2290 | 3100 | 2290 | 2600 | | 10 | .45 | -338 | 1030 | 1400 | 1030 | 1030 | Key - $\not p$, $\not p$ and P_u see Eqs. 5.1 and 5.3 P_{NL} theoretical buckling load from nonlinear analysis of perfect shell with cutout P_{CR} predicted buckling load (minimum of P_u and P_{TH}) P_{EXP} experimental buckling load ^{*} Load at which bending strain reversed; this is somewhat lower than total collapse load shown in Table 3.1. Fig. 5.1 Measured and Computed Membrane Strains in Cylinder #4 Fig. 5.2 Measured and Computed Membrane Strains in Cylinder #6 Fig. 5.3 Measured and Computed Membrane Strains in Cylinder #7 Fig. 5.4 Measured and Computed Membrane Strains in Cylinder #11 Fig. 5.5 Bending Strain Reversal at Edge of Cutout and Cylinder Midheight (Test Data for Cylinder #2) Fig. 5.6 Bending Strain Reversal at Cutout Midheight (Two Location at Each of Two Cutouts, Cylinder #3) 5-12 Fig. 5.7 Critical Load vs. Cutout Angle Fig. 5.8 Reinforcement Benefit as a Function of Cutout Arc and Cylinder Quality Parameter ## Section 6 ## REFERENCES - 1. F. A. Brogan and B. O. Almroth, "Buckling of Cylinders with Cutouts", AIAA J., Vol. 8, No. 2, Feb. 1970, pp. 236-241. - 2. B. O. Almroth, F. A. Brogan, and M. B. Marlowe, "Collapse Analysis for Elliptic Cones", AIAA J., Vol. 9, No. 1, Jan. 1971, pp. 32-36. - 3. B. O. Almroth and F. A. Brogan, "Collapse Analysis for Shells of General Shape Vol. I Analysis", AFFDL-TR-71-8, Wright-Patterson Air Force Base, Ohio, 1971. - 4. B. O. Almroth, F. A. Brogan, and F. Zele, "Collapse Analysis for Shells of General Shape Vol. II User's Manual for STAGS", AFFDL-TR-71-8, Wright-Patterson Air Force Base, Ohio, 1971.